Importation of Japanese Unshu Orange Fruits (*Citrus reticulata* Blanco var. *unshu* Swingle) into Citrus Producing States # Pest Risk Assessment March 1995 U.S.D.A., NAL APR 06 2000 Cataloging Prep Document Delivery Services Branch USDA, National Agricultural Library Nal Bldg. 10301 Baltimore Blvd. Beltsville, MD 20705-2351 ## **Agency Contact:** Edwin Imai, Branch Chief Biological Assessment and Taxonomic Support (BATS) Plant Protection and Quarantine (PPQ) Animal and Plant Health Inspection Service (APHIS) U.S. Department of Agriculture (USDA) 4700 River Road, Unit 133 Riverdale, MD 20737-1236 | | | | * * | | | | |--------------|--|---|---------------------------------------|-------------------------------|---------------------|---------------| | | | | | | | . | | | | | | | • | | | | | | | | | | | | | | · · | • | $\mathbf{A}^{(i)} = \mathbf{A}^{(i)} + \mathbf{A}^{(i)}$ | | | | | • | | | | | | | | | | | and the second s | Y . | | | | | | | | | | | | | | | | | • | | | | | | | | *, * | , | • | .** | | | | | | | | | \$ | • | - \$ \$ \$\$ | | | | | | | | 7.
4.1.* | | | · | | | Y | | | | | | | | | er. | | , | | | | | | | | | | | | ·
· | i. | | | * | | | | | | • | | | | | | 5 | | | | | | | | | | | | • | | | | | | | • | | | | | | | • | | | | 爆 . 波 | and the property of the first power is properly to the contract of the property of the contract contrac | الحاورة ساعة للغراب والمعدومة براجاليا المروا والإنجاب مراوا الجريب | THE RESERVE OF THE PARTY OF THE PARTY | estimately and population and | A CONTRACTOR OF A | 1.00 | # **Table of Contents** | 1. | Introduction | |------|--| | | A. General | | | B. Historical Perspective, Regulatory Authority and Current Importations . 1 | | | C. Proposed Action | | | D. Assessment of Weediness Potential of Unshu Orange | | | E. Summary of Risk Assessment Methods | | 11. | Pests Associated with Citrus in Japan | | | A. Pest List | | | B. Pests Selected for Further Analysis, Quarantine Pests | | III. | Estimates of Pest Risk Potential, Quarantine Pests | | IV. | Extended Assessment, Quarantine Pests | | | A. Scenario Analysis | | | B. Monte Carlo Simulations | | | 1. General | | | 2. Input Values and Justifications | | | 3. Results: Quantitative Estimates of Establishment Probabilities 43 | | V. | Recommendations 48 | | VI. | References | | VII. | Preparation, Consultation and Review | | Appendices . | • | 56 | |--------------|---|----| | Appendix 1: | Letter regarding Citrus Black Spot | | | Appendix 2: | Pest Data Sheet: Citrus Greening | | | Appendix 3: | Pest Data Sheet: Citrus Bacterial Canker | | | Appendix 4: | Pest Data Sheet: Eotetranychus kankitus Ehara | | | Appendix 5: | Pest Data Sheet: Eotetranychus asiaticus Ehara | | | Appendix 6: | Pest Data Sheet: Tetranychus kanzawai Kishida | | | Appendix 7: | Pest Data Sheet: Parlatoria cinerea Hadden | | | Appendix 8: | Pest Data Sheet: Planococcus lilacinus (Cockerell) | | | Appendix 9: | Pest Data Sheet: <i>Planococcus kraunhiae</i> Kuwana | | | Appendix 10: | Pest Data Sheet: Pseudococcus cryptus Hempl | | | Appendix 11: | Pest Data Sheet: Unaspis yanonensis Kuwana | | | Appendix 12: | Pest Data Sheet: Toxoptera citricida Kirkaldy | | | Appendix 13: | Pest Data Sheet: <i>Diaphorina citri</i> Kuway | | | Appendix 14: | Pest Data Sheet: Bactrocera tsuneonis Miyake | | | Appendix 15: | Pest Risk Assessment of Armored Scales on Certain Fruit | | VIII. #### I. Introduction #### A. General This pest risk assessment is part of an overall analysis of risks associated with importations of Japanese Unshu orange fruits (Citrus reticulata Blanco var. unshu Swingle, also known as Satsuma). The other primary components of the analysis are risk management and risk communication. Although this pest risk assessment offers brief recommendations, it does not present APHIS' decisions regarding importation of Unshu orange fruits from Japan, nor does it present a risk management plan. The bulk of the risk management phase of the Unshu orange fruit risk analysis will occur following completion of this document. APHIS' decisions and risk management program will use this pest risk assessment as a management tool. This is a "comprehensive risk assessment" because it includes: - ▶ consideration of both indigenous and exotic pests - qualitative assessment of pest risk potential - ▶ pest data sheets for selected pests - ▶ scenario analysis of pest establishment - quantitative estimates of likelihood of establishment for selected pests - management recommendations This risk assessment was "pathway-initiated" (i.e., the assessment was initiated by a request for permission to import a particular commodity). In this case, importation of Unshu orange fruits from Japan is a potential pathway for introduction of plant pests. The draft FAO definition of pest risk assessment is "...determination of whether a pest is a quarantine pest and evaluation of the likelihood and consequences of its introduction". Both issues are addressed in this pest risk assessment. ## B. Historical perspective, Regulatory Authority and Current Importations The impetus for restrictions on the importation of Japanese Unshu orange fruits was citrus diseases. Because of these diseases, citrus fruits from many countries are denied entry under Title 7, CFR 319.28 or simply Quarantine 28. However, for many decades we have allowed the importations of Unshu orange fruits from Japan, despite the quarantine significant citrus canker disease (Xanthomonas campestris pv. citri) which has long occurred there. We use a series of independent safeguards to reduce the threat of disease introduction. This safeguard system is described in CFR 319.28. First, the Unshu orange is moderately resistant to citrus canker. Second, we have approved only those production areas in Japan in which solely Unshu oranges are grown, and each area must be surrounded by a buffer zone containing only Unshu or other resistant varieties of citrus. Then, all fruits are subject to a strict inspection protocol, and to treatment with 200ppm sodium hypochlorite as a further precaution. Finally, there is no record of citrus canker disease on Unshu oranges from approved groves. In addition, we allow Unshu orange fruits to be distributed only to certain states. Until 1987, we allowed these fruits to be distributed only in Alaska, Hawaii, Washington, Oregon, and Idaho. In 1987, at the request of Japanese officials, we amended foreign and domestic regulations to allow the distribution of Unshu orange fruits to a total of 38 states, excluding essentially the southern tier of States. We currently restrict distribution of Unshu orange fruits to keep them from commercial citrus-growing areas of the U.S. The general work plan for Unshu orange is listed in the Japanese Unshu Orange Program, a work plan which describes requirements for shipment of Unshu orange fruits to non citrus production states of the U.S. Currently, in addition to routine pest control by growers: - 1. The production areas are inspected every year by PPQ and MAFF. - 2. The packing areas are inspected every year by PPQ and MAFF. - 3. Due to high rejection rates for exotic
mealybugs, Japanese growers are voluntarily fumigating their fruit with methyl bromide. These treatments are unsupervised. - 4. The fruit are given a mandatory chlorine (sodium hypochlorite) dip. - 5. The fruit are brushed physically to remove loose items. - 6. The fruit are physically inspected by PPQ personnel in Japan (organisms targeted during inspection include: X. campestris pv. citri, Unaspis yanonensis, Planococcus kraunhiae, and Pseudococcus cryptus, and any other insects or diseases not known to occur in the U.S.) - 7. The fruit are given a final inspection at port of entry, usually in Seattle, WA. In summary, APHIS' regulatory authorities regarding importation of fruits are: - 1. Quarantine 56 (Title 7, Code of Federal Regulations (CFR), §319.56 to §319.56-8): restricts importation of fruits - 2. Quarantine 28 (7 CFR §319.28) allows importation of Unshu orange fruits into certain areas. - 3. Domestic Quarantine 83 (7 CFR §301.83) prohibits interstate shipment of Unshu orange fruits from quarantine areas (38 States) to 12 States: AL, AZ, CA, FL, GA, LA, MS, NC, NM, NV, SC, TX plus four territories. - 4. §301.83 [Amended] removes seven States (AL, GA, MS, NV, NM, NC, SC) from prohibited list. The remaining states are: AZ, CA, FL, LA, TX. Unshu orange fruits cannot go to these states or the four territories. ## C. Proposed Action This pest risk assessment covers importation of Japanese Unshu orange fruits into the five citrus-producing States. Currently, Unshu orange fruits from Japan are enterable into all States in the continental U.S. except Arizona, California, Florida, Louisiana and Texas (these five States are hereby defined as the citrus-producing States). The Japanese government has asked for permission to import to all areas of the U.S. including these citrus-producing States. It has also been proposed that an official preclearance program be established for exports of Japanese unshu orange fruits to the U.S. ## D. Assessment of Weediness Potential of Unshu Orange The initial step after receiving a request for importation of a commodity is to analyze the weediness potential of the species to be imported. Table 1 shows how we assessed weediness potential and presents our findings for Unshu orange. Because we found that the weediness potential of the Unshu orange was sufficiently low, we proceeded with this risk assessment. ## E. Methods Summary After determining that the commodity poses no significant risk as a weed, the pest risk assessment proceeds with five basic steps: #### 1. Pest List The pest list includes limited pertinent information on the biology and distribution of each pest and selected references. We paid particular attention to pest—commodity association, current distribution, regulatory history, and interception records at U.S. ports. ## Table 1: Process for Determining Weediness Potential of Commodity Commodity: Japanese Unshu orange (Citrus reticulata Blanco var. unshu Swingle, also known as Satsuma) 1. Assess the weediness potential of the imported species. Answer Yes or No: Is the species listed in: NO_ Geographical Atlas of World Weeds NO World's Worst Weeds NO TCENW list NO Economically Important Foreign Weeds NO Weed Science Society of America list? NO Is there any literature reference indicating weediness (e.g., AGRICOLA, CAB, Biological Abstracts, AGRIS; search on "species name" combined with "weed"). IF: * 1. All of the above answers are no, **THEN:** proceed with the pest risk assessment. 2. The answer to one of the above is yes, THEN: proceed with the pest risk assessment and incorporate findings regarding weediness into the Risk Elements described below. 3. The answer to two or more of the above is yes, THEN: Consult authority under the Federal Noxious Weed Act for listing plant species as a noxious weed. #### 2. Pest Risk Potential (selected pests) Certain pests were analyzed more extensively than others (see section II.B.). The initial phase of the extended assessment involved assigning risk values for five different risk elements for each pest. Criteria for estimating risks based on the risk elements are largely qualitative but we assign numerical values (0, 1, 2, or 3 points) for each element. A summation over each component risk value provides a numerical estimate of pest risk potential for each pest. ## 3. Pest data sheets (selected pests) For pests satisfying certain criteria (see section II.B.) we collected more complete information on their biology. We present our findings in the form of "pest data sheets" (see Appendices). #### 4. Extended Assessment (selected pests) Individual pests (e.g., X. campestris pv. citri) or groups of pests with similar biologies (e.g., three species of mealybugs) are analyzed using quantitative risk assessment techniques. The extended assessment consists of scenario analyses and Monte Carlo simulations to estimate the probabilities of establishment of pests presenting the greatest risk (i.e., quarantine pests) to cultivated and noncultivated U.S. plants. #### 5. Recommendations This document presents a pest risk assessment. APHIS' complete pest risk analysis will also include an analysis of risk management alternatives. Although this assessment does not present APHIS' assessment of risk management alternatives, it concludes with recommendations for pest risk management. ## II. Pests Associated with Citrus in Japan #### A. Pest List Our pest list for Japanese Unshu orange is given in Table 2. All pests listed in Table 2 occur in Japan (two eradicated pests are also listed). The list includes both nonindigenous (i.e., does not occur in the U.S.) and domestic (i.e., occurs in the U.S.) pests associated with citrus in Japan. For each pest in Table 2: - 1. We state explicitly that the pest occurs in Japan. - 2. We list the known distribution in the continental U.S. We considered each of the five citrus producing States separately. All other States in the continental U.S. are referred to collectively as "Other". - 3. We provide limited pertinent comments regarding the biology and regulatory history (e.g., interception records), all pests intercepted at U.S. ports on shipments of Unshu orange fruits from Japan are included on the pest list. - 4. We provide selected references on the biology/distribution of the pest. While preparing the list, we assumed that all Quarantine 56 conditions would be in effect: only fruit would be shipped and absolutely no stems or leaves or any other kind of plant material would accompany the fruit; we assumed that all traces of stems and other plant material would be removed before packing. This assumption affects risk management. To be considered in more detail pests must reasonably be expected to remain on the fruit during processing in order to have an opportunity to be shipped along with the fruit. Table 2. Pest List, Japanese Unshu Orange: Pathogens | Pathogens: Scientific Name 1 and Common Name of Disease | Distribution ² | Comments ³ | Reference(s) | |---|---------------------------|-----------------------|--| | Fungi | | | | | Alternaria citri Ellis & N. Pierce in N. Pierce Black rot (Alternaria rot) | JP AZ CA FL TX
OT | c f | Anonymous, 1966; Knorr, 1973; Reuther, et al., 1978; Whiteside, et al., 1988 | | Ascochyta pisi Lib. Freckle | JP AZ CA FL LA
TX OT | c f | Whiteside, et al., 1988 | | Aspergillus niger Tiegh. Aspergillus rot | JP AZ CA FL TX
OT | c f | Anonymous, 1966; Whiteside, et al., 1988 | | Botrytis cinerea Pers.: Fr. Gray mold | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966; Whiteside, et al., 1988 | | Capnophaeum fuliginodes (Rehm) Yamamoto (Syn.: Capnodium fuliginodes Rehm) Sooty Mold | JP | bс | Anonymous, 1966 | | Cercospora penzigii Sacc. (Syn.: Cercospora fumosa Penz.) Sweet orange leaf spot | JP AZ CA FL
TX OT | afh | Fawcett, 1936; Whiteside, et al., 1988 | | Colletotrichum gloeosporioides (Penz.) Penz. & Sacc. in Penz. (Syn.: Gloeosporium foliicola Nishida) Postbloom fruit drop (Anthracnose) | JP AZ CA FL TX
OT | c f | Anonymous, 1966; Knorr, 1973; Whiteside, et al., 1988 | | Cylindrocladium citri (Fawcett & Klotz) Boedjin & Reitsma
Decay of citrus fruits | JP CA FL | fh | I.M.I., 1993 | | Diaporthe citri F.A. Wolf (Syn.: Phomopsis citri H. Fawc.) Citrus melanose (Stem end rot) | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966; Whiteside, et al., 1988;
Yamato, 1971 | | Diaporthe rudis (Fr:Fr) Nitschke (Syn.: Diaporthe medusaea Nitschke) Melanose-likeiblemish | JP AZ CA FL TX
OT | c f | Whiteside, et al., 1988; Yamato, 1979 | | Dothiorella gregaria Sacc. Dothiorella guminosis (Dothiorella rot) | JP CA | c f | Whiteside, et al., 1988 | U Table 2. Pest List, Japanese Unshu Orange: Pathogens | Pathogens: Scientific Name ¹ and Common Name of Disease | Distribution ² | Comments ³ | Reference(s) | |---|---------------------------|-----------------------|--| | Elsinöe fawcettii Bitancourt & Jenk. Citrus scab | JP FL LA TX OT | . cf | Anonymous, 1966; C.M.I., 1974b; Whiteside, et al., 1988 | | Erythricium salmonicolor (Berk. & Broome) Burdsall (Syn.: Corticium salmonicolor Berk. & Broome) Pink disease | JP FL LA OT | a f | Anonymous, 1966; Oniki, et al., 1985;
Whiteside, et al., 1988 | | Ganoderma applanatum (Pers.) Pat.
(Syn.: Fomes applanatus (Pers.) Gill)
Butt rot | JP AZ CA FL LA
TX OT | acf | Anonymous, 1966; Whiteside, et al., 1988 | | Geotrichum citri-aurantii (Ferraris) E.E. Butler
Sour rot | JP AZ CA FL LA
TX OT | c f | Knorr, 1973; Whiteside, et al., 1988 | | Guignardia sp. (Syn.: Phoma citricarpa McAlpine var. mikan Hara) (Nonpathogenic form) | JP FL |
f | C.M.I., 1990; McOnie, 1964, 1967 | | Helicobasidium mompa Tanaka Violet root rot | JP | a | Anonymous, 1966 | | Mycosphaerella citri Whiteside
Greasy spot | JP FL TX | acf | Ieki, 1986; Whiteside, et al., 1988 | | Mycosphaerella horii K.Hara (Syn.: Phyllosticta curvispora Hori) Gray leaf spot | JP FL | a f | Anonymous, 1966; Whiteside, et al., 1988;
Yamada, 1956 | | Pellicularia koleroga Cooke
(Syn.: Corticium koleroga (Cooke) Höhn.)
Thread blight | JP FL LA TX OT | c, f | C.M.I., 1988; Whiteside, et al., 1988 | | Penicillium digitatum (Pers.:Fr) Sacc. Green mold | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966; Kuramoto, 1979;
Whiteside, et al., 1988 | | Penicillium fructigenum Takeuchi Penicillium rot | JP | c | Anonymous, 1966 | Table 2. Pest List, Japanese Unshu Orange: Pathogens | Pathogens: Scientific Name ¹ and Common Name of Disease | Distribution ² | Comments ³ | Reference(s) | |---|---------------------------|-----------------------|--| | Penicillium italicum Wehmer Blue mold (Contact mold) | JP CA FL LA TX
OT | cf. | Anonymous, 1966; Kuramoto, 1979;
Whiteside, et al., 1988 | | Phoma pinodella (L.K. Jones) Morgan-Jones & K.B. Burch (Syn.: Ascochyta pinodella L.K. Jones) Freckle | JP CA FL OT | a f | Whiteside, et al., 1988 | | Phytophthora cactorum (Lebert & Cohn) Schröt. Collar rot | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966 | | Phytophthora citrophthora (R.E. Sm. & E.H. Smith) Leonian
Brown rot | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966; Whiteside, et al., 1988 | | Phytophthora nicotiane Breda de Haan var. parasitica (Dastur) G.M. Waterhouse (Syn.: Phytophthora parasitica Dastur) Foot rot, gummosis | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966; Whiteside, et al., 1988 | | Rosellinia bunodes (Berk. & Broome)Sacc. Rosellinia root rot | JР | 8. | C.M.I., 1972a; Knorr, 1965; Stevenson, 1975 | | Rosellinia necatrix Prill. White root rot | ЈР СА | a f | Anonymous, 1966; C.M.I., 1972b | | Schizothyrium pomi (Mont & Fr.) Arx (Syn.: Leptothyrium pomi Sacc.) Flyspeck | JP AZ CA FL LA
TX OT | c f | Anonymous, 1966; Whiteside, et al., 1988 | | Sclerotinia sclerotiorum (Lib.) de Bary Sclerotinia twig blight (Cottony rot) | JP AZ CA FL TX
OT | c f | Anonymous, 1966; Reuther, et al., 1978;
Whiteside, et al., 1988 | | Sclerotium rolfsii Sacc. (Anamorph: Corticium rolfsii Curzi) Sclerotium rot | JP AZ CA FL LA
TX OT | c f | C.M.I., 1974b; Fawcett, 1936 | | Septobasidium pseudopedicellatum Burt Felt | JP AZ CA FL LA
TX OT | a b f | Anonymous, 1966; Whiteside, et al., 1988 | Table 2. Pest List, Japanese Unshu Orange: Pathogens | Pathogens: Scientific Name ¹ and Common Name of Disease | Distribution ² | Comments ³ | Reference(s) | |--|---------------------------|-----------------------|---| | Sporobolomyces roseus Kluyver & Niel Pseudo greasy spot | JP AZ CA FL TX
OT | a f | Koziumi, 1986a; Whiteside, et al., 1988 | | Bacteria | | | | | Agrobacterium tumefaciens (Smith & Town.) Conn Crown gall | JP AZ CA FL LA
TX OT | acf | Bradbury, 1986 | | Citrus greening bacterium | JP | Z | Miyakawa & Tsuno, 1989; Podleckis, 1995a; Whiteside, et al., 1988 | | Pseudomonas syringae pv. syringae van Hall
Black pit (Blast) | JP AZ CA FL LA
TX OT | c f | Bradbury, 1986; Knorr, 1965 | | Xanthomonas campestris pv. citri (Hasse) Dye Citrus canker | JP | gwxz | Anonymous, 1966; Koziumi, 1981; Kuhara, 1978; Podleckis, 1995b; Whiteside, et al., 1988 | | Virus and viruslike agents | | | · · · · · · · · · · · · · · · · · · · | | Citrus exocortis viroid | JP CA FL LA TX | d f | Tanaka, 1971; Whiteside, et al., 1988 | | Citrus mosaic virus (=strain of Satsuma dwarf virus) | JP | d | Anonymous, 1966; Tanaka, 1971; Usugi & Saito, 1979; Whiteside, et al., 1988 | | Citrus tristeza virus (Stem pitting disease) | JP AZ CA FL TX | a d f | Koziumi, 1986b; Kuhara, 1978; Whiteside, et al., 1988 | | Citrus vein enation virus | ЈР СА | a f | Koziumi, 1986b; Whiteside, et al., 1988 | | Citrus yellow mottle agent | JP | a d | Ushiyama, et al., 1984; Whiteside, et al., 1988 | \propto Table 2. Pest List, Japanese Unshu Orange: Pathogens | Pathogens: Scientific Name ¹ and Common Name of Disease | Distribution ² | Comments ³ | Reference(s) | |---|---|-----------------------|---| | Hassaku dwarf virus
(=strain of Citrus tristeza virus) | JP | a d | Anonymous, 1966; Tanaka, 1971; Whiteside, et al., 1988 | | Hop stunt viroid (=Citrus viroid IIA) (=Mild exocortis) | JP AZ CA FL | d f | Sano, et al., 1986; Shikata, 1990 | | Natsudaidai dwarf virus
(=strain of Satsuma dwarf virus) | JÞ | a d | Tanaka, 1971; Usugi & Saito, 1979;
Whiteside, et al., 1988 | | Navel orange infectious mottling virus (=strain of Satsuma dwarf virus) | JP | a d | Tanaka, 1971; Usugi & Saito, 1979;
Whiteside, et al., 1988 | | Psorosis | JP CA FL TX | a f | C.M.I., 1984; Whiteside, et al., 1988 | | Satsuma dwarf virus | JP | a d | Anonymous, 1966; Tanaka, 1971; Usugi & Saito, 1979; Whiteside, et al., 1988 | | Tatter leaf-citrange stunt virus (= Bud union crease) | JP CA FL | a d f | Miyakawa, 1980; Whiteside, et al., 1988 | | Unknown etiology | | A | | | Bark rot | JP | a | Batchelor & Webber, 1948; Knorr, 1965 | | Nematodes | * * * · · · · · · · · · · · · · · · · · | | <u> </u> | | Tylenchus semipenetrans Cobb
Citrus nematode | JP AZ CA FL LA
TX | a f | Anonymous, 1966; Whiteside, et al., 1988 | V Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|--| | Acallurothrips noguchii Kurosawa (Thysanoptera: Thripidae) | JP | a | Syoziro et al., 1965 | | Actenicerus orientalis Candeze (Coleoptera: Elateridae) | JP | a | Miwa, 1934 | | Aculops pelekassi (Keifer) (ACARI: Eriophyidae) | JP FL | f z | Seki,1979; Denmark, 1962, Rosen et al. 1994 | | Adoretus tenuimaculatus Waterhouse (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | Adoxophyes orana fasciata Walsingham (Lepidoptera: Tortricidae) | JP | ag | Shiraki, 1952 | | Agrilus auriventris E. Saunders (Coleoptera: Buprestidae) | JP | a | Shiraki, 1952 | | Agriotes sericeus (Candeze) (Coleoptera: Elateridae) | JP | a | Shiraki, 1952 | | Agrius convolvuli (L.) (Lepidoptera: Spingidae) | JP | a g | Shiraki, 1952 | | Agrotis segetum (Schiffermuller) (Lepidoptera: Noctuidae) | JP | a g | Poole, 1989 | | Agrypnus binodulus Motschulsky (Coleoptera: Elateridae) | JP | a g | Shiraki, 1952 | | Alcides trifidus Pascoe (Coleoptera: Curculionidae) | JP | a | Shiraki, 1952 | | Alcis acaciaris Boisduval (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | | Aleurocanthus woglumi Ashby (Homoptera: Aleyrodidae) | JP FL TX | a f g | Metcalf & Metcalf 1993 | | Aleurocanthus spiniferus (Quaintance) (Homoptera: Aleyrodidae) | JP | a g | Shiraki, 1952 | | Aleurolobus marlatti Quaintance (Homoptera: Aleyrodidae) | JР | a g | Syoziro et al., 1965 | | Aleutuberculatus aucubae Kuwana (Homoptera: Aleyrodidae) | JP | a g | Diseases and Insect Pests of Fruit Trees. V. 1. Citrus, Loquat and Kiwifruit, 1992 | | Amata germana mandarina Butler (Lepidoptera: Amatidae) | JP | a | Shiraki, 1952 | | Anacanthocoris concoloratus Uhler (Hemiptera: Coreidae) | JP | a | Syoziro et al., 1965 | | Anacanthocoris striicornis Scott (Hemiptera: Coreidae) | JP | a | Syoziro et al., 1965 | | Anomala albopilosa Hope (Coleoptera: Scarabaeidae) | JP | a g | Shiraki, 1952 | | Anomala cuprea Hope (Coleoptera: Scarabaeidae) | JP | a a | Shiraki, 1952 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|--| | Anomala orientalis Waterhouse (Coleoptera: Scarabaeidae) | JP OT | acf | Metcalf & Metcalf 1993 | | Anoplophora chinensis Foerster (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | Anoplophora malasiaca Thomson (Coleoptera: Cerambycidae) | JP | a | List of Important Diseases and Pests of
Economic Plants in Japan, 1966 | | Aonidiella aurantii Maskell (Homoptera: Diaspididae) | JP AZ FL TX CA | c f | Nakahara, 1982; Metcalf & Metcalf 1993 | | Aonidiella citrina Coquillet (Homoptera: Diaspididae) | JP FL CA | c f | Nakahara, 1982; Metcalf & Metcalf 1993 | | Apamea aquila Donzel (Lepidoptera: Noctuidae) | JP | a | Poole, 1989; | | Aphis citricola van der Goot (Homoptera: Aphididae) | JP AZ FL TX | acf | AZ Dept. of Agric., personal communication;
Metcalf & Metcalf, 1993; Brown et al., 1988;
Blackman & Eastop, 1985 | | Aphis gossypii Glover (Homoptera: Aphididae) | JP AZ FL TX OT | acf | Metcalf & Metcalf 1993; Blackman & Eastop, 1985; AZ Dept. of Agric., personal communication | | Apriona japonica Thomson (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | Araecerus fasciculatus DeGeer (Coleoptera: Anthribidae) | JP FL OT TX | c | V. French, personal communication | | Archips breviplicana (Walsingham) (Lepidopt.:Tortricidae) | JP | a | Shiraki, 1952 | | Archips ingentana Christopher (Lepidoptera: Tortricidae) | JP | a |
Shiraki, 1952 | | Archips podana (Scopoli) (Lepidoptera: Tortricidae) | JP | a | Shiraki, 1952 | | Archips xylosteana L. (Lepidoptera: Tortricidae) | JP | a | Shiraki, 1952 | | Ascotis selenaria (D. & S.) (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | | Aspidiotus nerii Bouché (Homoptera: Diaspididae) | JP AZ CA FL LA
TX OT | c f | Nakahara, 1982 | | Aspidiotus destructor Signoret (Homoptera: Diaspididae) | JP FL OT | c f | Nakahara, 1982 | | Asura dharma Moore (Lepidoptera: Arctiidae) | JP | a . | Shiraki, 1952 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|---| | Athemus suturellus Motschulsky (Coleoptera: Cantharidae) | JP | bc | Shiraki, 1952 | | Athemus vitellinus Kiesenwetter (Coleoptera: Cantharidae) | JP | bс | Shiraki, 1952 | | Atractomorpha bedeli Bolivar (Orthoptera: Pyrogomorphidae) | JP | a | Syoziro et al., 1965 | | Atuphora stictica Matsumura (Homoptera: Cercopidae) | JP | a | Syoziro et al., 1965 | | Aulacorthum magnoliae Essig & Kuwana (Homoptera: Aphididae) | JP | a | Blackman & Eastop, 1985; Syoziro et al., 1965 | | Bactrocera cucurbitae (Diptera: Tephritidae) | JP(cradicated) | eradicated | EPPO 94/220 | | Bactrocera dorsalis (Hendel) (Diptera: Tephritidae) | Jp(cradicated) | eradicated | ЕРРО | | Bactrocera tsuneonis Miyake (Diptera: Tephritidae) | JР | z | INKTO | | Bemisia afer Preisner & Hosny (Homoptera: Aleyrodidae) | JР | 8 | Nakahara, personal communication | | Bemisia giffardi (Kotinsky) (Homoptera: Aleyrodidae) | JP | a | Nakahara, personal communication | | Blenina senex Butler (Lepidoptera: Noctuidae) | JP | a | Poole, 1989; Shiraki, 1952 | | Brevipalpus lewisi McG. (Acari: Tenuipalpidae) | JP AZ CA OT | c f | Seizo, 1966 | | Brevipalpus obovatus Donnadieu (Acari: Tenuipalpidae) | JP AZ CA FL LA
TX OT | c f | Jeppson et al., 1975 | | Callirhopalus bifasciatus (Roelofs) (Coleoptera: Curculionidae) | JP OT | c f | Shiraki, 1952 | | Cardiophorus vulgaris Motschulsky (Coleoptera: Elateridae) | JP | a | Shiraki, 1952 | | Ceroplastes floridensis Comstock (Homoptera: Coccidae) | JP FL LA TX | . cf | Shiraki, 1952; Hamon and Williams, 1984 | | Ceroplastes rubens Maskell (Homoptera: Coccidae) | JP FL | f g | Syoziro et al., 1965 | | Ceroplastes rusci (L.) (Homoptera: Coccidae) | JP FL | a g | C. Riehard, personal communication | | Ceroplastes ceriferus Fabricius (Homoptera: Coccidae) | JP | . а | Syoziro et al., 1965 | | Ceroplastes pseudoceriferus Green (Homoptera: Coccidae) | JP | a | Syoziro et al., 1965 | | Ceroplastes japonicus Green (Homoptera: Coccidae) | JР | 8 | Syoziro et al., 1965 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|---| | Cetonia pilifera Motschulsky (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | Chalioides kondonis Kondo (Lepidoptera: Psychidae) | JP | a | Shiraki, 1952 | | Chlorophorus annularis (Fabricius) (Coleoptera: Cerambycidae) | JP | a g | Shiraki, 1952; Duffy, 1968 | | Chrysochroa fulgidissima Schonherr (Coleoptera: Buprestidae) | JP | a | Shiraki, 1952 | | Chrysomphalus aonidum (L.) (Homoptera: Diaspididae) | JP FL TX | c f | Nakahara, 1982 | | Chrysomphalus bifasciculatus Ferris (Homoptera: Diaspididae) | JP CA LA TX
OT | c f | Nakahara, 1982; Syoziro et al., 1965 | | Chrysomphalus dictyospermi (Morgan) (Homoptera: Diaspididae) | JP AZ FL TX | c f | AZ Dept. of Agric., personal communication;
Nakahara, 1982 | | Clania minuscula Butler (Lepidoptera: Psychidae) | JP | . & | Shiraki, 1952 | | Clania formosicola Strand (Lepidoptera: Psychidae) | JP | a | Shiraki, 1952 | | Coccus pseudomagnoliarum Kuwana (Homoptera: Coccidae) | JP CA | c f | Syoziro et al., 1965 | | Coccus hesperidum L. (Homoptera: Coccidae) | JP AZ CA FL TX | c f | AZ Dept. of Agric., personal communication;
Gill, 1988; Syoziro et al., 1965 | | Coccus viridis (Green) (Homoptera: Coccidae) | JP FL | a g | Kawai, 1980 | | Coccus longulus (Douglas) (Homoptera: Coccidae) | JP FL CA | c f | Kawai, 1980 | | Conogethes punctiferalis (Guenee) (Lepidoptera: Pyralidae) | JP | a g | Shiraki, 1952 | | Contarinia okadai (Miyoshi) (Diptera: Cecidomyiidae) | JP | a | Shiraki, 1952 | | Corymbitodes gratus Lewis (Coleoptera: Elateridae) | JP | a | Shiraki, 1952 | | Crematogaster laboriosa Smith (Hymenoptera: Formicidae) | JP | 8 | Syoziro et al., 1965 | | Cryptothelea japonica Heylaerts (Lepidoptera: Psychidae) | JP | 8. | Shiraki, 1952 | | Dialeurodes kirkaldyi (Kotinsky) (Homoptera: Aleyrodidae) | JP FL TX | acf | Nakahara, personal communication | | Dialeurodes citri-Ashmead (Homoptera: Aleyrodidae) | JP CA FL TX LA | a c f | Syoziro et al., 1965 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | | |---|---------------------------|-----------------------|--------------------------------------|--| | Diaphorina citri Kuway (Homoptera: Psyllidae) | JP | у | EPPO, 1992 | | | Drosicha howardi (Homoptera: Margarodidae) | JP | 8 | Kawai, 1980 | | | Drosicha corpulenta Kuwana (Homoptera: Margarodidae) | JP | a | Kawai, 1980 | | | Dysgonia arctotaenia Gueneé (Lepidoptera: Noctuidae) | JP | е | Shiraki, 1952; Poole, 1989 | | | Ectinohoplia obducta Motschulsky (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | | Ectropis cretacea Butler (Lepidoptera: Geometridae) | JP | a . | Shiraki, 1952 | | | Ectropis excellens Butler (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | | | Empoasca flavescens Fabricius (Homoptera: Cicadellidae) | JP | е | Syoziro et al., 1965; Takagi, 1981 | | | Empoasca formosana (Homoptera: Cicadellidae) | JP | е | Korenaga, et al., 1992; Takagi, 1981 | | | Empoasca sakaii (Homoptera: Cicadellidae) | JP | е | Korenaga, et al., 1992; Takagi, 1981 | | | Eotetranychus asiaticus Ehara (Acari: Tetranychidae) | JP | z | Ehara, 1969 | | | Eotetranychus kankitus Ehara (Acari: Tetranychidae) | JP | z | Jeppson et al. 1975 | | | Epiacanthus stramineus Motschulsky (Homoptera: Errhomenellidae) | JP | a | Syoziro et al., 1965 | | | Epuraea domina Reitter (Coleoptera: Nitidulidae) | JP | bс | Nakane 35 al., 1963 | | | Erthesina fullo Thunberg (Hemiptera: Pentatomidae) | JP | a g | Syoziro et al., 1965 | | | Eudocima amurensis Staudinger (Lepidoptera: Noctuidae) | JP | е | Poole, 1989; Shiraki, 1952 | | | Eudocima fullonia (Clerck) (Lepidoptera: Noctuidae) | JP | е | Poole, 1989; Shiraki, 1952 | | | Eupithecia carearia Leech (Lepidoptera: Geometridae) | JP | a g | Shiraki, 1952 | | | Eupithecia signigera Butler (Lepidoptera: Geometridae) | JP | a | Inoue et al., 1959 | | | Euproctis pulverea (Leech) (Lepidoptera: Lymantriidae) | JP | a . | Shiraki, 1952 | | | Euproctis similis (Fuessly) (Lepidoptera: Lymantriidae) | JP | a | Seizo, 1966; Ferguson, 1978 | | | Exocentrus lineatus Bates (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|---| | Fiorinia theae Green (Homoptera: Diaspididae) | JP FL TX OT | c f | Nakahara, 1982 | | Formica japonica Motschulsky (Hymenoptera: Formicidae) | JP | С | Syoziro et al., 1965 | | Frankliniella intonsa Brybom (Thysanoptera: Thripidae) | JP OT | a | Miyazaki and Kudo, 1988 | | Gampsocleis buergeri de Hann (Orthoptera: Tettigoniidae) | JP | a | Syoziro et al., 1965 | | Gargara genistae Fabricius (Homoptera: Membracidae) | JP OT | a | Syoziro et al., 1965 | | Gastrimargus transversus Thunberg (Orthoptera: Acrididae) | JР | a | Shiraki, 1952 | | Geisha distinctissima Walker (Homoptera: Flatidae) | JP | a i | Syoziro et al., 1965 | | Geococus citrinus Kuwana (Homoptera: Pseudococcidae) | JP | a | Shiraki, 1952 | | Gergithus variabilis Butler (Homoptera: Issidae) | JР | a | Syoziro et al., 1965 | | Glaucias subpuntatus Walker (Hemiptera: Pentatomidae) | JР | a | Syoziro et al., 1965 | | Głycyphana fulvistemma Motschulsky (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | Halyomorpha picus Fabricius (Hemiptera: Pentatomidae) | JР | a | Shiraki, 1952 | | Haplothrips chinensis Priesner (Thysanoptera: Phlaeothripidae) | JP | a | Miyazaki and Kudo, 1987 | | Haplothrips subtissimus Haliday (Thysanoptera: Phlaeothripidae) | JР | a c | Miyazaki and Kudo, 1988 | | Helicoverpa armigera Hübner (Lepidoptera: Noctuidae) | JP | a | PNKTO; Poole, 1989; Shiraki, 1952 | | Heliothrips haemorrhoidalis Bouche (Thysanoptera: Thripidae) | JP AZ? FL TX
CA LA OT | a c | AZ Dept. of Agric., personal communication;
Syoziro et al., 1965 | | Hemerophila conjunctaria Leech (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | | Hemiberlesia lataniae (Signoret) (Homoptera: Diaspididae) | JP AZ FL | c | Nakahara, 1982 | | Hemithia aestivaria Hübner (Lepidoptera: Geometridae) | JР | a | Shiraki, 1952 | | Hishimonus sellatus Uhler (Homoptera: Deltocephalidae) | JР | a | Syoziro et al., 1965 | | Holochlora longifissa Shiraki (Orthoptera: Tettigoniidae) | JP | a | Syoziro et al., 1965 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |
---|---------------------------|-----------------------|---|--| | Holochlora japonica Brunner von Wattenwyl (Orthoptera: Tettigoniidae) | JP | a | Syoziro et al., 1965 | | | Homona magnanima Diakonoff (Lepidoptera: Tortricidae) | JP | a | List of Important Diseases and Pests of
Economic Plants in Japan, 1966 | | | Homona coffearia Nietner (Lepidoptera: Tortricidae) | JP | a | Shiraki, 1952 | | | Hoplia communis Waterhouse (Coleoptera: Scarabaeidae) | JP | . 8 | Shiraki, 1952 | | | Icerya aegyptiaca (Douglas) (Homoptera: Margarodidae) | JP | 8. | Kawai, 1980 | | | Icerya purchasi Maskell (Homoptera: Margarodidae) | JP AZ CA FL LA
TX OT | ас | Syoziro et al., 1965 | | | Icerya seychellarum (Westwood) (Homoptera: Margarodidae) | JP | 8 | Syoziro et al., 1965 | | | Ishidaella albomarginata Signoret (Homoptera: Tettigellidae) | JP | a | Shiraki, 1952 | | | Lacon binodulus (Coleoptera: Elateridae) | JP | 8 | Shiraki, 1952 | | | Ledra auditura Walker (Homoptera: Ledridae) | JP | 8 | Syoziro et al., 1965 | | | Lepidosaphes beckii (Newman) (Homoptera: Diaspididae) | JP CA FL LA OT
TX | a c | Nakahara, 1982 | | | Lepidosaphes camelliae Hoke (Homoptera: Diaspididae) | JP CA FL LA TX
OT | c | Nakahara, 1982 | | | Lepidosaphes gloveri (Packard) (Homoptera: Diaspididae) | JP CA FL TX LA
OT | С | Nakahara, 1982 | | | Lepidosaphes ulmi (L.) (Homoptera: Diaspididae) | JP AZ? CA FL
TX LA OT | a c | AZ Dept. of Agric., personal communication;
Nakahara, 1982 | | | Leptocorisa varicornis Fabricius (Hemiptera: Coreidae) | JP | a | Shiraki, 1952 | | | Lopholeucaspis japonica Cockerell (Homoptera: Diaspididae) | JP OT | a c | Nakahara, 1982 | | | Luperodes pallidulus Baly (Coleoptera: Chrysomelidae) | JР | a | Shiraki, 1952 | | | Luperodes moori Baly (Coleoptera: Chrysomelidae) | JP | 8 | Shiraki, 1952 | | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | | |---|---------------------------|-----------------------|---|--| | Luxiaria contigaria Walker (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | | | Machaerotypus sibiricus Lethierry (Homoptera: Membracidae) | JP | 8 | Syoziro et al., 1965 | | | Macrosiphum euphorbiae (Thomas) (Homoptera: Aphididae) | JP AZ CA FL LA
TX OT | ас | Blackman & Eastop, 1985; Syoziro et al., 1965 | | | Maenas salaminea Fabricius (Lepidoptera: Noctuidae) | JP | a | Poole, 1989; Shiraki, 1952 | | | Malachius xantholoma Kiesenwetter (Coleoptera: Melyridae) | JP | bс | Shiraki, 1952 | | | Maladera orientalis Motschulsky (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | | Martyrhilda culicitella(Herrich-Schaeffer) (Lepidopt.:Oecophoridae) | JP | a | Shiraki, 1952 | | | Megalurothrips distalis Karny (Thysanoptera: Thripidae) | JP | a | Miyazaki and Kudo, 1988; Nakahara, personal communication | | | Melanotus annosus Candeze (Coleoptera: Elateridae) | JP | a | Shiraki, 1952 | | | Mesopora onukii Matsumura (Homoptera: Tropiduchidae) | JP | a | Syoziro et al., 1965 | | | Mesosa perplexa Pascoe (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952; Duffy, 1968 | | | Mesosa longipennis Bates (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | | Mesosa japonica Bates (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | | Mimela flavilabris Waterhouse (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | | Monema flavescens Walker (Lepidoptera: Limacodidae) | JP | a | Shiraki, 1952 | | | Monochamus subfasciatus Bates (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | | Nezara antennata Scott (Hemiptera: Pentatomidae) | JP | a g | Syoziro et al., 1965 | | | Nipponovalgus angusticollis Waterhouse (Coleoptera: Scarabaeidae) | JP | а | Shiraki, 1952 | | | Nodina chalcosoma Baly (Coleoptera: Chrysomelidae) | JP | a | Shiraki, 1952 | | | Obiphora intermedia Uhler (Homoptera: Cercopidae) | JP | a | Syoziro et al., 1965 | | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|---| | Oliarus subnubilis Uhler (Homoptera: Cixiidae) | JP | a | Syoziro et al., 1965 | | Oliarus quadricinctus Matsumura (Homoptera: Cixiidae) | JP | a | Syoziro et al., 1965 | | Ophiusa coronata F. (Lepidoptera: Noctuidae) | JP | e | Poole, 1989; Shiraki, 1952 | | Ophthamodes i. irrorataria Bremer & Grey (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | | Oraesia emarginata (Lepidoptera: Noctuidae) | JP | е | Poole, 1989; Shiraki, 1952 | | Oraesia excavata (Butler) (Lepidoptera: Noctuidae) | JP | е | Poole, 1989; Shiraki, 1952 | | Orchamoplatus mammaeferus (Quaintance & Baker) (Homoptera: Aleyrodidae) | JР | a g | Russell, 1958 | | Orientus ishidae Matsumura (Homoptera: Deltocephalidae) | JP OT | a | Syoziro et al., 1965 | | Ornebius kanetaki Matsumura (Orthoptera: Gryllidae) | JP | е | Syoziro et al., 1965 | | Orthobelus flavipes Uhler (Homoptera: Membracidae) | JP | a | Syoziro et al., 1965 | | Othreis tyrannus Gueneé (Lepidoptera: Noctuidae) | JP. | a | Shiraki, 1952; Poole, 1989; | | Oxycetonia jucunda Faldermann (Coleoptera: Scarabaeidae) | JP | a | Shiraki, 1952 | | Pandemis cerasana (Hübner) (Lepidoptera: Tortricidae) | JP | a | Inoue et al., 1959 | | Panonychus citri (McGregor) (Acari: Tetranychidae) | JP AZ CA FL LA
TX OT | cfx | List of Important Diseases and Pests of
Economic Plants in Japan, 1966 | | Panonychus ulmi (Koch) (Acari: Tetranychidae) | JP CA FL LA TX
OT | c f | List of Important Diseases and Pests of
Economic Plants in Japan, 1966 | | Papilio xuthus L. (Lepidoptera: Papilionidae) | JP | 8 | Shiraki, 1952 | | Papilio bianor dehaanii C. & R. Felder (Lepidoptera: Papilionidae) | JP | a | Shiraki, 1952 | | Papilio polytes polycles Fruhstorfer (Lepidoptera: Papilionidae) | JP | 8 | Inoue et al., 1959 | | Papilio protenor Cramer (Lepidoptera: Papilionidae) | JP | 8 | Shiraki, 1952 | | Papilio memnon thunbergi Siebold (Lepidoptera: Papilionidae) | JP | · a | Shiraki, 1952 | | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | | |--|---------------------------|-----------------------|--|--| | Papilio maackii tutanus Fenton (Lepidoptera: Papilionidae) | JP | a | Shiraki, 1952 | | | Papilio helenus nicconicolens Butler (Lepidoptera: Papilionidae) | JP | a | Shiraki, 1952 | | | Parabemisia myricae (Kuwana) (Homoptera: Aleyrodidae) | JP AZ CA FL | a g | AZ Dept. of Agric., personal communication | | | Parasa consocia (Cramer) (Lepidoptera: Limacodidae) | JP | 8 | Shiraki, 1952 | | | Parasaissetia nigra (Nietner) (Homoptera: Coccidae) | JP CA FL LA TX | ас | Ben-Dov, 1993; Gill, 1988 | | | Parlatoria cinerea Hadden (Homoptera: Diaspididae) | JР | z | Kawai, 1980 | | | Parlatoria pergandii Comstock (Homoptera: Diaspididae) | JP CA FL TX | c f | Nakahara, 1982; Syoziro et al., 1965 | | | Parlatoria proteus (Curtis) (Homoptera: Diaspididae) | JP FL OT TX | a c | Nakahara, 1982; Syoziro et al., 1965 | | | Parlatoria theae Cockerell (Homoptera: Diaspididae) | JP TX OT | a c | Nakahara, 1982 | | | Parlatoria ziziphi (Lucas) (Homoptera: Diaspididae) | JP FL | z | PNKTO No. 44; intro 1986 | | | Patanga japonica Bolivar (Orthoptera: Acrididae) | JP | a | Syoziro et al., 1965 | | | Penthimia nitidia Walker (Homoptera: Penthimiidae) | JР | 8 | Syoziro et al., 1965 | | | Petalocephala discolor (Homoptera: Cicadellidae) | JР | a | Syoziro et al., 1965 | | | Philsamia pryeri Butler (Lepidoptera: Saturniidae) | JP | a | Shiraki, 1952 | | | Phloeobius gigas Fabricius (Coleoptera: Cerambycidae) | JР | 8 | Shiraki, 1952 | | | Phyllocnistis citrella Stainton (Lepidoptera: Gracillariidae) | JP FL LA TX | ag | Shiraki, 1952 | | | Phyllopertha irregularis Waterhouse (Coleoptera: Scarabaeidae) | JР | a | Shiraki, 1952 | | | Physopelta gutta Burmeister (Hemiptera: Largidae) | JP | 8 | Syoziro et al., 1965 | | | Pinnaspis aspidistrae Signoret (Homoptera: Diaspididae) | JP AZ CA FL LA
TX OT | a c | AZ Dept. of Agric., personal communication
Nakahara, 1982 | | | Pinnaspis strachani Cooley (Homoptera: Diaspididae) | JP FL LA TX OT | a c Nakahara, 1982 | | | | Planococcus citri Risso (Homoptera:Pseudococcidae) | JP AZ CA FL LA
OT TX | С | AZ Dept. of Agric., personal communication | | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments 2 | References | |---|---------------------------|-----------------|---| | Planococcus sp. immatures (Homoptera:Pseudococcidae) | JP | x | | | Planococcus kraunhiae Kuwana (Homoptera: Pseudococcidae) | JP | z x | Shiraki, 1952 | | Planococcus lilacinus (Cockerell) (Homoptera: Pseudococcidae) | JP | z | Kawai, 1980 | | Plautia stali Scott (Hemiptera: Pentatomidae) | JP | 8 | Shiraki, 1952 | | Polyphagotarsonemus latus (Banks) (Acari: Tarsonemidae) | JP FL TX | c | Diseases and Insect Pests of Fruit Trees. V. 1.
Citrus, Loquat and Kiwifruit, 1992 | | Polyrachis dives Smith (Hymenoptera: Formicidae) | JP | abc | Shiraki, 1952 | | Polyrachis lamellidens Smith (Hymenoptera: Formicidae) | JP | abc | Syoziro et al., 1965 | | Potosia aerata Erichson (Coleoptera: Scarabaeidae) | JP | 8 |
Shiraki, 1952 | | Protaetia brevitarsis Lewis (Coleoptera: Scarabaeidae) | JP | 8 | Shiraki, 1952 | | Pseudocalamobius japonicus Bates (Coleoptera: Cerambycidae) | JP | 8 | Shiraki, 1952 | | Pseudaonidia duplex (Cockerell) (Homoptera: Diaspididae) | JP FL LA TX OT | С | Nakahara, 1982 | | Pseudaonidia trilobitiformis Green (Homoptera: Diaspididae) | JP FL | a f | NPAG | | Pseudococcus comstocki Kuwana (Homoptera: Pseudococcidae) | JP CA FL LA OT | С | Shiraki, 1952 | | Pseudococcus cryptus (citriculus) Hempl (Homoptera: Pseudococcidae) | JP | z | Avidov and Harpaz, 1969 | | Pseudococcus sp. (undescribed) (Homoptera: Pseudococcidae) | JP | ZX | | | Pseudococcidae, sp. of, immatures (Homoptera) | JP | x | | | Psorosticra melanocrepida Clarke (Lepidoptera: Tortricidae) | JP | a | Inoue et al., 1959 | | Psylla coccinea (Homoptera: Psyllidae) | JP | a | Syoziro et al., 1965 | | Pterolophia caudata Bates (Coleoptera: Cerambycidae) | JP | a Shiraki, 1952 | | | Pterolophia jugosa (Bates) (Coleoptera: Cerambycidae) | JP | a Shiraki, 1952 | | | Pterolophia leiopodina Bates (Coleoptera: Cerambycidae) | JP | a | Nakane et al., 1963 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|--| | Pterolophia zonata Bates (Coleoptera: Cerambycidae) | JP | a | Shiraki, 1952 | | Pulvinaria aurantii Cockerell & Rob (Homoptera: Coccidae) | JP | a | Ben-Dov, 1993 | | Pulvinaria citricola Kuwana (Homoptera: Coccidae) | JP CA? OT | a | Ben-Dov, 1993; Gill, 1988 | | Pulvinaria okitsuensis Kuwana (Homoptera: Coccidae) | JP | a | Ben-Dov, 1993 | | Pulvinaria psidii Maskell (Homoptera: Coccidae) | JP CA FL OT | a | Ben-Dov, 1993 | | Pyramidotettix citri (Matsumura) (Homoptera: Cicadellidae) | JP | a | Shiraki, 1952 | | Quadraspidiotus perniciosus Comstock (Homoptera: Diaspididae) | JP AZ CA FL LA
TX OT | С | Nakahara, 1982; Metcalf & Metcalf 1993 | | Rhizoecus kondonis Kuwana (Homoptera: Pseudococcidae) | JP CA | a | Hambleton, 1976 | | Rhopalosiphum maidis (Fitch) (Homoptera: Aphididae) | JP AZ CA FL LA
TX OT | c | Metcalf & Metcalf 1993; Blackman & Eastop, 1985 | | Ricania japonica Melichar (Homoptera: Ricaniidae) | JP | . а | Syoziro et al., 1965 | | Saissetia citricola (Homoptera: Coccidae) | JP | a | Syoziro et al., 1965 | | Scepticus griseus Roelofs (Coleoptera: Curculionidae) | JР | · a | Shiraki, 1952 | | Scepticus insularis Roelofs (Coleoptera: Curculionidae) | JP | a | Shiraki, 1952 | | Scirtothrips dorsalis Hood (Thysanoptera: Thripidae) | JP FL | aeg | Lab. Ent. J. 81; S. Nakahara, personal communication | | Selatosomus notabilis Candeze (Coleoptera: Elateridae) | JР | a | Shiraki, 1952 | | Sinomegoura citricola van der Goot (Homoptera: Aphididae) | JP | a | Syoziro et al., 1965; Blackman & Eastop,
1985 | | Solenostethium chinense Stal (Hemiptera: Pentatomidae) | JP | a | Shiraki, 1952 | | Sphenophorus carinicollis Gyllenhal (Coleoptera: Curculionidae) | JP | а | Shiraki, 1952 | | Spilarctia inequalis inequalis Butler (Lepidoptera: Arctiidae) | JP | a | Shiraki, 1952 | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | | |--|---------------------------|-----------------------|--|--| | Spodoptera litura (Fabricius) (Lepidoptera: Noctuidae) | JP | a g | INKTO No. 25; Shiraki, 1952; Poole, 1989 | | | Sujitettix ferrugineus Matsumura (Homoptera: Cicadellidae) | JP | a | Syoziro et al., 1965 | | | Takahashia japonica Cockerell (Homoptera: Coccidae) | JP | a | Ben-Dov, 1993 | | | Tartessus ferrugineus Walker (Homoptera: Tartessidae) | JP | a | Syoziro et al., 1965 | | | Tettigella viridis L. (Homoptera: Tettigellidae) | JP | 8 | Syoziro et al., 1965 | | | Tettigonia orientalis Uvarov (Orthoptera: Tettigoniidae) | JP | a | Syoziro et al., 1965 | | | Tetranychus cinnabarinus (Boisduval) (Acari: Tetranychidae) | JP AZ CA FL LA
OT TX | c | Jeppson et al. 1975 | | | Tetranychus kanzawai Kishida (Acari: Tetranychidae) | JP | z | Yi-Hsiung, 1975 | | | Thrips coloratus Schmutz (Thysanoptera: Thripidae) | JP | 8 | Nakahara, personal communication | | | Thrips flavus Schrank (Thysanoptera: Thripidae) | JP | a | Nakahara, personal communication | | | Thrips hawaiiensis Morgan (Thysanoptera: Thripidae) | JP CA FL OT TX | a | Nakahara, personal communication | | | Thrips tabaci Lind. (Thysanoptera: Thripidae) | JP AZ CA FL LA
OT TX | 8 | Nakahara, personal communication | | | Thrips vitticornis (Karny) (Thysanoptera: Thripidae) | JP | a | Nakahara, personal communication | | | Thyas juno Dalman (Lepidoptera: Noctuidae) | JP | е | Poole, 1989; Shiraki, 1952 | | | Toxoptera aurantii Boyer de Fonscolombe (Homoptera: Aphididae) | JP AZ FL TX CA
OT | a | AZ Dept. of Agric., personal communication;
Blackman & Eastop, 1985; Blackman &
Eastop, 1985 | | | Toxoptera citricidus Kirkaldy (Homoptera: Aphididae) | JP | у | PDS; Blackman & Eastop, 1985 | | | Toxoptera odinae van der Goot (Homoptera: Aphididae) | JP | a | Blackman & Eastop, 1985 | | | Unaspis euonymi Comstock (Homoptera: Diaspididae) | JP CA FL LA OT TX | a c | Nakahara, 1982 | | | Unaspis yanonensis Kuwana (Homoptera: Diaspididae) | JP | Z X | Kawai, 1980 | | Table 2. Pest List, Japanese Unshu Oranges: Arthropods | Arthropod Pests: Genus species Author (Order: Family) | Distribution ² | Comments ² | References | |---|---------------------------|-----------------------|----------------------------| | Valanga nigricornis (Burmeister) (Orthoptera: Pyrgomorphidae) | JP | a | Syoziro et el., 1965 | | Xanthochroa waterhousei Harold (Coleoptera: Oedemeridae) | JP | c | Shiraki, 1952 | | Xyleborus perforans (Wollaston) (Coleoptera: Scolytidae) | JP | 8 | Wood, 1992 | | Xyleborus saxensi (Ratzburg) (Coleoptera: Scolytidae) | JP AZ CA FL LA
OT TX | a c | Wood, 1992 | | Xylena fumosa Butler (Lepidoptera: Noctuidae) | JP | a | Poole, 1989; Shiraki, 1952 | | Zamacra juglansiaria Graeser (Lepidoptera: Geometridae) | JP | a | Shiraki, 1952 | Scientific names of fungi and bacteria as listed in Anonymous, 1966; Bradbury, 1986; and Farr, et al., 1989. #### Comments: - a Pest mainly associated with plant part other than commodity - b Not likely to be a primary plant pest - c Listed in U.S. Department of Agriculture (USDA) catalogue of pest interceptions as non-actionable - d Commodity is unlikely to serve as inoculum source because vector is unknown or does not feed on commodity and/or seed transmission has not been reported in Citrus spp. (viruses) - e Although pest attacks commodity, it would not be expected to remain with the fruit during processing - f Pest occurs in the U.S. and is not currently subject to official restrictions and regulations (i.e., not listed as actionable or non-actionable, and no official control program) - g Listed in the USDA catalogue of intercepted pests as actionable - h Pest is present in the U.S. and is listed in the USDA catalogue of intercepted pests as actionable at ports of entry, but, the pest is not currently subject to further official restrictions and regulations. - i A single unconfirmed report lists this species (with no supporting evidence) as a vector of Satsuma Dwarf Virus (SDV), however, this species is not implicated as a vector in recent literature; the vector of SDV is believed to be soil borne. - w Program pest - x Multiple interception records exist - y Pest is a vector of Citrus diseases - z Pest is known to commonly attack or infect fruit and it would be reasonable to expect the pest may remain with the fruit during processing and shipping Distribution legend: JP- Japan; AZ- Arizona; CA- California; FL- Florida; LA- Louisiana; TX- Texas; OT- Other, occurs in states other than AZ, CA, FL, LA, TX This assumption eliminated many serious citrus pests from further consideration. For example, there are a variety of fruit-piercing moths (Noctuidae) in Japan; although these moths have a close association with the fruit — the adults feed on fruit — their large size and behavior makes it unlikely that individuals would remain on fruit during processing and packing. Another example of pests not analyzed further is arthropods that feed strictly on leaves; although these are serious pests, they do not normally attack the fruit and phytosanitary conditions required to satisfy existing statutes (e.g., Quarantine 56) are sufficient to ensure that these pests do not accompany shipments of fruit. ## B. Pests Selected for Further Analysis, Quarantine Pests According to international guidelines (e.g., United Nations Food and Agriculture Organization, FAO), quarantine pest is defined as: "A pest of potential economic importance to the area endangered thereby and not yet present there, or present but not widely distributed and being officially controlled". For consistency with international guidelines, we performed extended assessments only on pests that qualified as quarantine pests under this definition. Thus, pests selected for further analysis satisfied the following criteria: - 1. The pest is of potential economic importance to citrus producing areas of the continental U.S. - 2. The pest does not occur in the U.S., or, the pest has limited distribution in the U.S. and is being controlled officially - 3. The species is known to be a pest of the commodity and not just the plant species - 4. It would be reasonable to expect that the pest may remain with the fruit during processing In addition to pests satisfying all three of the above criteria, two arthropod
pests were also considered further. Although these two arthropods satisfy international guidelines as quarantine pests (criteria 1 and 2 above), they do not necessarily satisfy criteria 3 and 4. They were included on the list of pests to be analyzed further because they are important vectors of citrus diseases that occur in Japan but not in the U.S. Our list of pests selected for further analysis includes two pathogens and eleven arthropods: - ► Xanthomonas campestris pv. citri Citrus bacterial canker (pathogen) - ► Citrus Greening Bacterium pathogen - ► Eotetranychus kankitus Ehara mite - ► Eotetranychus asiaticus Ehara mite - ▶ Tetranychus kanzawai Kishida mite - ▶ Planococcus lilacinus (Cockerell) mealybug - ▶ Planococcus kraunhiae Kuwana mealybug - ► Pseudococcus cryptus Hempl mealybug - ▶ Parlatoria cinerea Hadden armored scale insect - ► Unaspis yanonensis Kuwana armored scale insect - ► Toxoptera citricida Kirkaldy aphid (vector of citrus tristeza and other viruses) - ▶ Diaphorina citri Kuway psyllid (vector of citrus greening bacterium) - ▶ Bactrocera tsuneonis Miyake tephritid fruit fly Most pests listed in Table 2 were not analyzed further. Although many listed pests may be serious plant pests, there were a variety of reasons for not analyzing them further. The most common reasons were: - 1. The pest occurs in the U.S. and there is no official Federal program for controlling the pest or regulating its interstate movement. - 2. The pest is associated mainly with plant parts other than commodity (the plant part to be imported). - 3. Although the pest may be associated with the commodity, we did not consider it reasonable to expect these pests would remain with the fruit during processing. - 4. The pest is listed as non-actionable at U.S. ports of entry. For example, there are a variety of fruit-piercing moths in Japan that attack citrus fruits. However, the probability that any life stage of these moths would remain with mature fruit during processing was considered to be quite low. Another example of serious pests of citrus that would not be expected to be associated with mature fruit (e.g., Anoplophora chinensis Foerster (Coleoptera: Cerambycidae)). State officials expressed concern about another group not selected for further analysis: thrips (Thysanoptera: Thripidae). Although Table 2 includes several species of thrips in our pest list, they are not analyzed further because we consider the likelihood that these species would remain with the fruit during harvest, post harvest processing, and shipment to be small. Additionally, thrips are generally detectable by inspection and all shipments of Japanese Unshu orange fruits are, and will continue to be subject to inspection. Finally, there are no records of thrips intercepted on commercial shipments of Unshu orange fruits from Japan. ## III. Estimates of Pest Risk Potential, Selected Pests We estimated a pest risk potential (PRP) for each of the 13 pests listed in the previous section as candidates for further analysis. For each risk element (see below) each pest is assigned a risk value of high (3 points), medium (2 points), low (1 point), or not/none (0 points) as indicated. The lowest possible PRP is 3; pests with RP values of 3-6 are not considered to represent any significant risk, low risk pests have PRP values of 7-9, medium risk pests have PRP values of 10-12, and high risk pests have PRP values of 13-15. The PRP is considered to be a biological indicator of the potential destructiveness of the pest. #### Risk Element #1: Climate—Host Interaction Rationale: When a pest is introduced to a new area, if host plants are available and climatic conditions are similar to its native area, it can be expected to behave as it does in its native area. The evaluation will consider ecological zonation, interaction between the geographic distribution of the pest and geographic distribution of the host. For this element, risk values are based on the availability of both host material and suitable climate conditions. To rate this risk element, we use the U.S. "Plant Hardiness Zones" as described by the U.S. Department of Agriculture (see Figure 1) (Cathey, 1990). Risk values were assigned according to the following. Due to the availability of both suitable host plants and suitable climate, the pest has potential to establish a breeding colony: High (3): In four or more plant hardiness zones. Medium (2): In two or three plant hardiness zones. Low (1): In only a single plant hardiness zone. None (0): In none of the plant hardiness zones. #### Risk Element #2: Host range Rationale: The risk posed by a plant pest depends on both its ability to establish a viable reproductive population and its potential for causing plant damage. We assumed risk is correlated positively with host range. For pathogens, risk is more complex and depends on host range. aggressiveness, virulence and pathogenicity. For both arthropods and pathogens, we rated risk primarily as a function of host range as follows: High (3): Pest attacks multiple species within multiple plant families. Pest attacks multiple species within a single plant family. Medium (2): Low (1): Pest attacks only a single species or multiple species within a single genus. #### Risk Element #3: Dispersal Potential Rationale: A pest may disperse after establishment in a new area. The following items are considered: reproductive patterns in the pest (e.g., voltinism, reproductive output) innate dispersal capability of the pest whether natural factors (e.g., wind, water, presence of vectors) facilitate dispersal High (3): Pest has high reproductive potential (e.g., multiple generations or cohorts per year, > many offspring per reproductive event, high innate capacity of a population for increase (i.e., the species is "r-selected"), AND individuals are highly mobile (i.e., capable of moving long distances — at least 20 km — either under their own power, or by being moved by natural forces such as wind, water or vectors). Medium (2): Pest has either high reproductive potential OR the species is motile. Low (1): Neither high reproductive potential nor highly mobile. #### Risk Element #4: Economic Impact Rationale: Introduced pests are capable of causing a variety of economic impacts. We divide these impacts into three categories: - 1. Lower yield of the host crop (e.g., by causing plant mortality, or by acting as a disease vector) - 2. Lower value of the commodity (e.g., by increasing costs of production, lowering market price. or a combination) - 3. Loss of markets (foreign or domestic). High (3): Pest causes all three types of impacts. Medium (2): Pest causes any two of the above impacts. Low (1): Pest causes any one of the above impacts. None (0): Pest does not cause any of the above impacts. #### Risk Element #5: Environmental Impact 1. Establishment of the pest is expected to cause significant, direct environmental impacts (e.g., ecological disruptions, reduced biodiversity, use of synthetic pesticides to control infestations of the pest). - 2. Pest is expected to have direct impacts on species listed by Federal or State agencies as endangered, threatened, or candidate. An example of a direct impact would be feeding on a listed plant. If feeding trials with the pest have not been conducted on the listed organism (no direct negative data), a pest will be expected to feed on the plant if it feeds on other species within the genus or other genera within the family. - 3. Pest is expected to have indirect impacts on species listed by Federal or State agencies as endangered, threatened, or candidate species (e.g., by disrupting sensitive, critical habitat). - 4. Establishment of the pest would stimulate control programs consisting of toxic chemical pesticides, or release of nonindigenous biological control agents. High (3): Two or more of the above. Medium (2): One of the above. Low (1): None of the above (it is assumed that establishment of a nonindigenous pest will have at least some environmental impact). This information is displayed in tabular form with scores for each of the risk elements for each pest (Table 3). The risk potential of each pest is estimated by adding together the risk values (one for each risk element). ## IV. Extended Assessment, Selected Pests ## A. Scenario Analysis After estimating pest risk potentials, we conducted extended assessments on any pest with an estimated risk potential of medium or high (i.e., PRP's of 10 or greater). The estimated pest risk potential for only one of the pests selected for further analysis was estimated as low (i.e., PRP in the range of 7-9). This pest (i.e., Citrus Greening Bacterium) was not analyzed further. We did not conduct separate assessments on pests with similar biologies (e.g., the two species of mites were treated together). We conducted extended assessments on the following seven pests/pest categories: Xanthomonas campestris pv. citri, Citrus Bacterial Canker Mites (three species) Mealybugs (three species) Armored scale insects (two species) Diaphorina citri Toxoptera citricida Bactrocera tsuneonis All of these pests met international guidelines as quarantine pests and were considered to be of sufficient concern to warrant more detailed examination. Proposed program alternatives under consideration fall into two categories: - ▶ Importation to all States, including citrus producing States - Establishment of an official preclearance program. Table 3. Risk estimates (see section III of text for descriptions of risk elements and assignment of risk values) | Pest | Climate/
Host
Interaction | Host
range | Dispersal
Potential | Economic
Impact | Environ-
mental
Impact | TOTAL
(PRP) | |----------------------------------|---------------------------------|---------------|------------------------|--------------------|------------------------------|----------------| | Xanthomonas campestris pv. citri | 3 | 2 | 2 | 3 | 2 | 12 | | Citrus Greening
Bacterium | 2 | 2 | 1 | 3 | 1 | 9 | | Eotetranychus asiaticus | 3 | 3 | 2 | 2 | 1 | 11 | | Eotetranychus kankitus | 3 | 3 | 2 | 2 | 1 | - 11 | | Tetranychus kanzawai | 3 | 3 | 2 | 2 | 1 | 11 | | Planococcus lilacinus | 3 | 3 | 2 | 2 | 1 | 11 | | Planococcus kraunhiae | 3 | 3. | 2 | 2 | 1 | 11 | | Pseudococcus cryptus | 3 | 3 | 2 | 2 | 1 | 11 | | Parlatoria cinerea | 3 | 3 | 2 | 2 | 2 | 12 | | Unaspis yanonensis | 3 | 2 | 2 | 3 | 3 | 13 | | Toxoptera citricida | 3 | 2 | 3 | 3 | 2 | 13 | | Diaphorina citri | 3 | 2 | 3 | 3 | 2 | 13
 | | Bactrocera tsuneonis | 3 | 1 | 2 | 3 | 3 | 12 | Thus, we considered the following four scenarios (Figure 2, p.31): ## 1. No official preclearance, fruit allowed to current (non-citrus producing) States only This is the current situation. In addition to orchard inspection, fruit are subjected to a chlorine dip for citrus bacterial canker, unofficial preclearance (inspection), voluntary methyl bromide treatment, and port of entry inspection. #### 2. No official preclearance, fruit allowed into citrus-producing States Current situation but with fruit going to citrus-producing States. Despite current mitigations, quarantine and other pests have been intercepted repeatedly in shipments of Unshu orange fruits from Japan. - 3. Official preclearance program, fruit allowed to current (non-citrus producing) States only - Preclearance would probably involve additional mitigations for quarantine pests. ## 4. Official preclearance program, fruit allowed into citrus-producing States Preclearance would probably involve additional mitigations for quarantine pests. ## B. Monte Carlo Simulations #### 1. General For each combination of program alternative and pest/pest category, we estimated probability of establishment using Monte Carlo simulations. The Monte Carlo simulations provided quantitative estimates of the likelihood of establishment of various pests under these four scenarios and constitute a quantitative risk assessment. We used the personal computer program @Risk for Excel (Palisade Corp., Newfield, NY, USA) to run our simulations. The extended assessment (i.e., scenario analyses, Monte Carlo simulations, and management recommendations) for the three species of mites listed as quarantine pests is also appropriate for most or all of the other mites on the pest list. Similarly, the extended assessments for mealybugs and armored scale insects are appropriate for other mealybugs and armored scale insects on the pest list. We consider the extended assessment for Diaphorina citri to be appropriate for other Homopterans not already covered in another extended assessment. We consider the extended assessment for Toxoptera citricida to be appropriate for other aphids. Several assumptions were made in arriving at the probability estimates used in the scenario trees constructed for X. campestris pv. citri. It was assumed that safeguards currently included in the Unshu orange comprehensive work plan administered by APHIS and MAFF would remain in place. These safeguards include, but are not restricted to, location of exporting groves in areas certified by MAFF and APHIS to be free of X. campestris pv. citri, planting of only canker-resistant varieties of citrus within the exporting area, planting of a buffer zone of canker-resistant citrus varieties around exporting groves, preharvest and harvest inspections of groves to ensure their freedom from citrus canker disease, harvest and post harvest inspections of packing house operations, a bactericidal dip for fruit at the packing house, proper labeling as to product, country of origin and phytosanitary declarations and, in Program Alternatives C and D- No Official Preclearance Program, inspection of the commodity at the port of entry. Figure 2: Scenario Analysis, Pests of Japanese Unshu Orange Except for B. tsuneonis, all Monte Carlo simulations assumed that Japan would be exporting Unshu orange fruit from anywhere in Japan. Currently, only Unshu orange fruits grown in areas reported to be free of B. tsuneonis are being exported to the U.S. B. tsuneonis is known to occur in certain parts of Japan, including areas on the island of Kyushu (this is the only arthropod pest for which we have such detailed information). Currently, Japan is not exporting Unshu orange fruits from Kyushu to the U.S. However, Japan has requested permission to bring Unshu orange fruit from Kyushu. Thus, we conducted two separate sets of Monte Carlo simulation for B. tsuneonis. One set of simulations covers exports of fruits grown in areas known to be free of B. tsuneonis (e.g., the islands of Shikoku and Honshu, and the areas of Kyushu known to be free of B. tsuneonis). The other set of simulations covers fruit grown anywhere in Japan, including areas infested with B. tsuneonis. Thus, we report results from 32 separate Monte Carlo simulations. ## 2. Input Values and Justifications Input values used in the Monte Carlo simulations are shown in Tables 4-11. Our estimates for the number (frequency) of cartons that would be imported on an annually were based on current and recent levels. During 1995, 78,400 cartons were imported (a carton is the unit typically placed on grocery shelves). Four cartons are bundled together for shipment into a master carton. Each shipping container holds 980 master cartons. During the already completed 1995 fiscal year shipping season (November 1994 through February 1995), 20 containers were shipped in two shiploads. Importation levels were down from recent maximum levels of 200,000 cartons per year. Thus, for scenarios under program alternative "A" (no official preclearance, fruit to current States only), we estimated minimum importation levels to be one shipload (40,000 cartons) and the maximum to be the recent maximum levels. These figures were doubled under scenarios allowing fruit to all U.S. States, and increased by 50% with official preclearance and current States. Our estimates were influenced by assuming that preclearance would be costlier to exporters but would entail less risk of refused shipments. Input values for the probabilities used in the Monte Carlo simulations were based largely on expert judgment. A core team of three entomologists and three plant pathologists estimated probabilities in group sessions over several days. However, numerous technical specialists (e.g., scientists specializing on particular taxonomic groups, port inspectors, specialists in international trade, inspectors recently involved in the Japanese Unshu orange export program, etc.) were consulted throughout the process regarding various details. Estimates were derived at each node based on the following: - ▶ Pest interception records on Unshu orange fruits in cargo - ▶ General biology of pest group - ▶ Judgement based on laboratory experience - ▶ Judgement based on field experience - ▶ Judgement based on inspection experience - ▶ Pest association with export quality fruit being processed under the U.S. and Japanese Ministry of Agriculture, Forestry and Fisheries (MAFF) requirements In some cases data were available which suggested particular values. Values at a particular node for the various pests were considered relative to each other. Table 4. Summary data for scenario analysis / quantitative risk assessment. | Xanthomonas campestris pv. citri - Citrus Bacterial Canker | | | | | | | | | |---|---------------------|--------------------|-------------|-------------------|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | - | 200,000 | | | | | | A - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | A - P ₂ — not detected, packing | uniform | 0.000001 | • | 0.0001 | | | | | | A - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | A - P ₄ — survive shipment | uniform | 0.5 | - | 0.9 | | | | | | A - P ₅ — not detected at POE | uniform | 0.000001 | - | 0.0001 | | | | | | A - P ₆ — find host | uniform | 0.0000000001 | - | 0.0000001 | | | | | | Program Alternative: — B — No C | Official Preclearar | ce, Fruit to All S | States | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | • | 400,000 | | | | | | B - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | B - P ₂ — not detected, packing | uniform | 0.000001 | - | 0.0001 | | | | | | B - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | B - P ₄ — survive shipment | uniform | 0.5 | - | 0.9 | | | | | | B - P ₅ — not detected at POE | uniform | 0.000001 | - | 0.0001 | | | | | | B - P ₆ — find host | uniform | 0.0000000001 | • | 0.0000001 | | | | | | Program Alternative: — C — Office | ial Preclearance, | Fruit to Current | States Only | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | - | 300,000 | | | | | | C - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₂ — not detected, packing | uniform | 0.0000001 | • | 0.00001 | | | | | | C - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₄ — survive shipment | uniform | 0.5 | • | 0.9 | | | | | | C - P ₅ — find host | uniform | 0.0000001 | • | 0.000001 | | | | | | Program Alternative: — D — Offic | ial Preclearance, | Fruit to All State | s | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | • | 400,000 | | | | | | D - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₂ — not detected, packing | uniform | 0.0000001 | • | 0.00001 | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₄ —
survive shipment | uniform | 0.5 | - | 0.9 | | | | | | D - P ₅ — find host | uniform | 0.0000001 | - | 0.000001 | | | | | Table 5. Summary data for scenario analysis / quantitative risk assessment. | Mites (e.g., Tetranychus kanzawi, Eotetranychus asiaticus) Resquency (E.) / Probability (B.) Distribution Minimum Mort Likely Morimum or (c.1.) | | | | | | | | | | |--|--------------------|-------------------|---------------|-------------------|--|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | • | 200,000 | | | | | | | A - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | - | 0.01 | | | | | | | A - P ₂ — not detected, packing | uniform | 0.25 | - | 0.9 | | | | | | | A - P ₃ — survive post harvest | triangular | 0.0001 | 0.01 | 0.25 | | | | | | | A - P ₄ — survive shipment | triangular | 0.01 | 0.1 | 0.5 | | | | | | | A - P ₅ — not detected at POE | triangular | 0.05 | 0.5 | 0.8 | | | | | | | A - P ₆ — find host | uniform | 0.0001 | - | 0.001 | | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | | B - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | - | 0.01 | | | | | | | B - P ₂ — not detected, packing | uniform | 0.25 | - | 0.9 | | | | | | | B - P ₃ — survive post harvest | triangular | 0.0001 | 0.01 | 0.25 | | | | | | | B - P ₄ — survive shipment | triangular | 0.01 | 0.1 | 0.5 | | | | | | | B - P ₅ — not detected at POE | triangular | 0.05 | 0.5 | 0.8 | | | | | | | B - P ₆ — find host | uniform | 0.0001 | - | 0.001 | | | | | | | Program Alternative: — C — Offic | ial Preclearance, | Fruit to Curren | t States Only | | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | • | 300,000 | | | | | | | C - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | • | 0.01 | | | | | | | C - P ₂ — not detected, packing | uniform | 0.25 | • | 0.9 | | | | | | | C - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | | C - P ₄ — survive shipment | triangular | 0.01 | 0.1 | 0.5 | | | | | | | C - P ₅ — find host | uniform | 0.001 | | 0.01 | | | | | | | Program Alternative: — D — Offic | ial Preclearance, | Fruit to All Stat | es | | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | | D - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | | 0.01 | | | | | | | D - P ₂ — not detected, packing | uniform | 0.25 | • | 0.9 | | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | | D - P ₄ — survive shipment | triangular | 0.01 | 0.1 | 0.5 | | | | | | | D - P _s — find host | uniform | 0.001 | _ | 0.01 | | | | | | Table 6. Summary data for scenario analysis / quantitative risk assessment. | Mealybugs (e.g., Planococcus kraunhiae, Pseudococcus cryptus) | | | | | | | | | |---|--------------------|------------------|---------------|-------------------|--|--|--|--| | Frequency (F _a) / Probability (P _a) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | - | 200,000 | | | | | | A - P ₁ — pest present (spatial/temporal) | uniform | 0.65 | . | 0.95 | | | | | | A - P ₂ — not detected, packing | uniform | 0.25 | - | 0.9 | | | | | | A - P ₃ — survive post harvest | triangular | 0.001 | 0.01 | 0.1 | | | | | | A - P ₄ — survive shipment | uniform | 0.5 | - . | 0.9 | | | | | | A'- P ₅ — not detected at POE | triangular | 0.01 | 0.02 | 0.1 | | | | | | A - P ₆ — find host | uniform | 0.001 | . - | 0.01 | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | · | 400,000 | | | | | | B - P ₁ — pest present (spatial/temporal) | uniform | 0.65 | - ′ | 0.95 | | | | | | B - P ₂ — not detected, packing | uniform | 0.25 | - | 0.9 | | | | | | B - P ₃ — survive post harvest | triangular | 0.001 | 0.01 | 0.1 | | | | | | B - P ₄ — survive shipment | uniform | 0.5 | - | 0.9 | | | | | | B - P ₅ — not detected at POE | triangular | 0.01 | 0.02 | 0.1 | | | | | | B - P ₆ — find host | uniform | 0.001 | - | 0.01 | | | | | | Program Alternative: — C — Office | ial Preclearance, | Fruit to Curren | t States Only | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | - | 300,000 | | | | | | C - P ₁ — pest present (spatial/temporal) | uniform | 0.65 | • | 0.95 | | | | | | C - P ₂ — not detected, packing | uniform | 0.25 | - | 0.9 | | | | | | C - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₄ — survive shipment | uniform | 0.5 | - | 0.9 | | | | | | C - P ₅ — find host | uniform | 0.001 | - | 0.01 | | | | | | Program Alternative: — D — Office | ial Preclearance, | Fruit to All Sta | tes | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | • | 400,000 | | | | | | D - P ₁ — pest present (spatial/temporal) | uniform | 0.65 | • | 0.95 | | | | | | D - P ₂ — not detected, packing | uniform | 0.25 | • | 0.9 | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₄ — survive shipment | uniform | 0.5 | • | 0.9 | | | | | | D - P ₅ — find host | uniform | 0.001 | 0 | 0.01 | | | | | Table 7. Summary data for scenario analysis / quantitative risk assessment. | Scale Insects (e.g., Unaspis yanonensis, Parlatoria cinerea) | | | | | | | | | |---|--------------------|-------------------|-------------|-------------------|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | - | 200,000 | | | | | | A - P ₁ — pest present (spatial/temporal) | uniform | 0.01 | • | 0.1 | | | | | | A - P ₂ — not detected, packing | uniform | 0.05 | - | 0.25 | | | | | | A - P ₃ — survive post harvest | triangular | 0.001 | 0.05 | 0.25 | | | | | | A - P ₄ — survive shipment | uniform | 0.1 | - | 0.9 | | | | | | A - P ₅ — not detected at POE | uniform | 0.001 | - | 0.02 | | | | | | A - P ₆ — find host | uniform | 0.00001 | • | 0.0001 | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | B - P ₁ — pest present (spatial/temporal) | uniform | 0.01 | - | 0.1 | | | | | | B - P ₂ — not detected, packing | uniform | 0.05 | • | 0.25 | | | | | | B - P ₃ — survive post harvest | triangular | 0.001 | 0.05 | 0.25 | | | | | | B - P ₄ — survive shipment | uniform | 0.1 | • | 0.9 | | | | | | B - P ₅ — not detected at POE | uniform | 0.001 | - | 0.02 | | | | | | B - P ₆ — find host | uniform | 0.0001 | | 0.01 | | | | | | Program Alternative: — C — Offic | ial Preclearance, | Fruit to Current | States Only | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | - | 300,000 | | | | | | C - P ₁ — pest present (spatial/temporal) | uniform | 0.01 | •. | 0.1 | | | | | | C - P ₂ — not detected, packing | uniform | 0.001 | - | 0.01 | | | | | | C - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₄ — survive shipment | uniform | 0.1 | - | 0.9 | | | | | | C - P ₅ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | Program Alternative: — D — Office | ial Preclearance, | Fruit to All Stat | es | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | • | 400,000 | | | | | | D - P ₁ — pest present (spatial/temporal) | uniform | 0.01 | • . | 0.1 | | | | | | D - P ₂ — not detected, packing | uniform | 0.0001 | | 0.01 | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₄ — survive shipment | uniform | 0.1 | - | 0.9 | | | | | | D - P ₅ — find host | uniform | 0.0001 | | 0.01 | | | | | Table 8. Summary data for scenario analysis / quantitative risk assessment. | Diaphorina citri - Citrus psylla | 3 | | | | | | | | | |---|--------------------|-------------------|---------------|-------------------|--|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | • | 200,000 | | | | | | | A - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | - | 0.001 | | | | | | | A - P ₂ — not detected, packing | uniform | 0.01 | - | 0.1 | | | | | | | A - P ₃ — survive post harvest | uniform | 0.0001 | - | 0.001 | | | | | | | A - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | | A - P ₅ — not detected at POE | uniform | 0.0001 | - | 0.01 | | | | | | | A - P ₆ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | | B - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | - | 0.001 | | | | | | | B - P ₂ — not detected, packing |
uniform | 0.01 | - | 0.1 | | | | | | | B - P ₃ — survive post harvest | uniform | 0.0001 | - | 0.001 | | | | | | | B - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | | B - P ₅ — not detected at POE | uniform | 0.0001 | - | 0.01 | | | | | | | B - P ₆ — find host | uniform | 0.01 | • | 0.1 | | | | | | | Program Alternative: — C — Offic | ial Preclearance, | Fruit to Curren | t States Only | · | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | - | 300,000 | | | | | | | C - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | • | 0.001 | | | | | | | C - P ₂ — not detected, packing | uniform | 0.01 | • | 0.1 | | | | | | | C - P ₃ — survive post harvest | uniform | 0.00001 | 0.00003 | 0.0001 | | | | | | | C - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | | C - P ₅ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | | Program Alternative: — D — Offici | ial Preclearance, | Fruit to All Stat | es , | | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | | D - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | - | 0.001 | | | | | | | D - P ₂ — not detected, packing | uniform | 0.01 | • | .0:1 | | | | | | | D - P ₃ — survive post harvest | uniform | 0.00001 | 0.00003 | 0.0001 | | | | | | | D - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | | D - P ₅ — find host | uniform | 0.01 | | 0.1 | | | | | | Table 9. Summary data for scenario analysis / quantitative risk assessment. | Toxoptera citricida - Brown citrus aphid | | | | | | | | | |---|--------------------|-------------------|-------------|-------------------|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | - | 200,000 | | | | | | A - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | • | 0.001 | | | | | | A - P ₂ — not detected, packing | uniform | 0.01 | - | 0.03 | | | | | | A - P ₃ — survive post harvest | uniform | 0.01 | - | 0.2 | | | | | | A - P ₄ — survive shipment | uniform | 0.001 | - | 0.01 | | | | | | A - P ₅ — not detected at POE | triangular | 0.01 | 0.02 | 0.03 | | | | | | A - P ₆ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | B - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | - | 0.001 | | | | | | B - P ₂ — not detected, packing | uniform | 0.01 | - | 0.03 | | | | | | B - P ₃ — survive post harvest | uniform | 0.01 | - | 0.2 | | | | | | B - P ₄ — survive shipment | uniform | 0.001 | - | 0.01 | | | | | | B - P ₅ — not detected at POE | triangular | 0.01 | 0.02 | 0.03 | | | | | | B - P ₆ — find host | triangular | 0.1 | 0.3 | 0.5 | | | | | | Program Alternative: — C — Offic | ial Preclearance, | Fruit to Current | States Only | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | - | 300,000 | | | | | | C - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | - | 0.001 | | | | | | C - P ₂ — not detected, packing | uniform | 0.01 | - | 0.03 | | | | | | C - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₄ — survive shipment | uniform | 0.0005 | - | 0.001 | | | | | | C - P ₅ — find host | uniform | 0.00001 | . - | 0.0001 | | | | | | Program Alternative: — D — Offic | ial Preclearance, | Fruit to All Stat | es | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | D - P ₁ — pest present (spatial/temporal) | uniform | 0.0001 | - | 0.001 | | | | | | D - P ₂ — not detected, packing | uniform | 0.01 | - | 0.03 | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₄ — survive shipment | uniform | 0.0005 | - | 0.001 | | | | | | D - P ₅ — find host | triangular | 0.1 | 0.3 | 0.5 | | | | | Table 10. Summary data for scenario analysis / quantitative risk assessment. | Bactrocera tsuneonis - Citrus fruit fly — FLY FREE AREA | | | | | | | | | |---|--------------------|------------------|---------------|-------------------|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | | 200,000 | | | | | | A - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | A - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | A - P ₃ — survive post harvest | uniform | 0.01 | - | 0.1 | | | | | | A - P ₄ — survive shipment | uniform | 0.2 | - | 0.8 | | | | | | A - P ₅ — not detected at POE | uniform | 0.5 | - | 0.9 | | | | | | A - P ₆ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | B - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | B - P ₂ — not detected, packing | uniform | 0.5 | • | 0.9 | | | | | | B - P ₃ — survive post harvest | uniform | 0.01 | - | 0.1 | | | | | | B - P ₄ — survive shipment | uniform | 0.2 | - | 0.8 | | | | | | B - P ₅ — not detected at POE | uniform | 0.5 | - | 0.9 | | | | | | B - P ₆ — find host | normal | - | 0.5 | (0.1) | | | | | | Program Alternative: — C — Office | ial Preclearance, | Fruit to Curren | t States Only | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | - | 300,000 | | | | | | C - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | C — P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | C - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | C - P ₅ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | Program Alternative: — D — Official Preclearance, Fruit to All States | | | | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,00 | | | | | | D - P ₁ — pest present (spatial/temporal) | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | D - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | D - P ₅ — find host | normal | • | 0.5 | (0.1) | | | | | Table 11. Summary data for scenario analysis / quantitative risk assessment. | Bactrocera tsuneonis - Citrus fruit fly — FLY INFESTED AREA | | | | | | | | | | |---|--------------------|------------------|-------------|-------------------|--|--|--|--|--| | Frequency (F _n) / Probability (P _n) | Distribution | Minimum | Most Likely | Maximum or (s.d.) | | | | | | | Program Alternative: — A — No Official Preclearance, Fruit to Current States Only | | | | | | | | | | | A - F ₁ — cartons imported per year | uniform | 40,000 | - | 200,000 | | | | | | | A - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | • | 0.05 | | | | | | | A - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | | A - P ₃ — survive post harvest | uniform | 0.01 | - | 0.1 | | | | | | | A - P ₄ — survive shipment | uniform | 0.2 | - | 0.8 | | | | | | | A - P ₅ — not detected at POE | uniform | 0.5 | - | 0.9 | | | | | | | A - P ₆ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | | Program Alternative: — B — No O | fficial Preclearan | ce, Fruit to All | States | | | | | | | | B - F ₁ — cartons imported per year | uniform | 80,000 | - | 400,000 | | | | | | | B - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | - | 0.05 | | | | | | | B - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | | B - P ₃ — survive post harvest | uniform | 0.01 | - | 0.1 | | | | | | | B - P ₄ — survive shipment | uniform | 0.2 | - | 0.8 | | | | | | | B - P ₅ — not detected at POE | uniform | 0.5 | - | 0.9 | | | | | | | B - P ₆ — find host | normal | - | 0.5 | (0.1) | | | | | | | Program Alternative: — C — Offic | ial Preclearance, | Fruit to Current | States Only | | | | | | | | C - F ₁ — cartons imported per year | uniform | 60,000 | • | 300,000 | | | | | | | C - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | · • | 0.05 | | | | | | | C - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | | C - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | | C - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | | C - P ₅ — find host | uniform | 0.00001 | - | 0.0001 | | | | | | | Program Alternative: — D — Offic | cial Preclearance, | Fruit to All Sta | tes | | | | | | | | D - F ₁ — cartons imported per year | uniform | 80,000 | | 400,000 | | | | | | | D - P ₁ — pest present (spatial/temporal) | uniform | 0.001 | - | 0.05 | | | | | | | D - P ₂ — not detected, packing | uniform | 0.5 | - | 0.9 | | | | | | | D - P ₃ — survive post harvest | triangular | 0.00001 | 0.00003 | 0.0001 | | | | | | | D - P ₄ — survive shipment | uniform | 0.1 | - | 0.5 | | | | | | | D - P ₅ — find host | normal | - | 0.5 | (0.1) | | | | | | Following is a brief discussion of factors that were considered during estimation of probabilities and our rationale for choosing certain input values: ### Pest Present (spatial/temporal) Based on the success of efforts
to eliminate citrus canker disease from exporting areas (Kuhara, 1978) and the safeguards of the Unshu orange workplan, we estimated that the probabilities of X. campestris pv. citri being present in approved groves and escaping detection during pre- and postharvest inspections was exceedingly small. The adoption of an official preclearance program would likely have little effect on those probabilities except that they might decrease slightly as inspections could conceivably be more stringent under a preclearance program. The probability that a pest would be present in a particular habitat was based primarily on field experience with various insects, literature review, known life cycle of the pest, timing of harvest, and stage of fruit susceptible to attack. Mealybugs were considered to be the most likely arthropod pests present in a production area with the probabilities for the other arthropod pests lower, in the following decreasing order: - ▶ Mealybugs present throughout the season, often numerous, often found on fruit - > scale insects and mites present throughout the season, often numerous, found less often on fruit - ▶ B. tsuneonis (infested area) typically with fruit, but highly seasonal and not as abundant - ▶ D. citri, T. citricida not often associated with fruit - ▶ B. tsuneonis (fly-free area) probability very low in fly-free area Estimated probabilities of whether a pest would be present in a growing area was assumed to not vary among program alternatives. ### Pest not detected during packing It was clear that the arthropod pest most difficult to detect would be *B. tsuneonis* because it is an internal feeder. Probabilities of pests escaping detection decreased in the following order: - ▶ B. tsuneonis it would be very difficult to detect this pest on the inside of fruit - ▶ Mites and Mealybugs outside of fruit but tiny (most intercepted mealybugs are immature and even smaller than the adults and may hide on the fruit) - ► Armored scale insects outside of fruit, larger and easier to see - ▶ D. citri and T. citricida it is unlikely that these pests would escape detection, they are relatively large, found on the outside of the fruit, and they move around The probability that a pest would not be detected during packing did not vary among program alternatives except for *T. citricida*. We assumed that with preclearance, the probability would decrease. ### Pest survives post-harvest treatment Based on efficacy studies (Obata, et. al., 1969; Brown & Schubert, 1987), we considered it highly improbable that X. campestris pv. citri would survive the postharvest bactericidal fruit dip. Under the current import program, the only post harvest treatment for arthropods is voluntary fumigation of fruit with methyl bromide. We estimated that these treatments would provide less than probit 9 security (probit 9 = 99.997% mortality). The probability of survival was considered highest for *B. tsuneonis* and decreased as follows: - ▶ B. tsuneonis, T. citricida we assumed that B. tsuneonis would be relatively immune due to its position inside the fruit and that T. citricida could survive due to its high motility - ▶ Mealybugs, Armored scale insects exterior of fruit but relatively resistant - ▶ Mites, D. citri exterior of fruit Probabilities for all pests of surviving post-harvest treatments was reduced to probit 9 security with official preclearance programs. ## Pest survives shipment X. campestris pv. citri is considered to be a relatively labile bacterium (E.L. Civerolo, personal communication) and it is generally held that populations of X. campestris pv. citri decline rapidly even within the lesions of infected fruit after harvest (Civerolo, 1981). Even so, in an effort to err on the side of conservatism we estimated that the probability that bacteria, if present, would survive shipment to the United States was relatively high. There are multiple interception records of mealybugs on shipments of Japanese Unshu orange fruits. This probability was considered to be highest for mealybugs and decreased as follows: - ► Mealybugs multiple interception records - ▶ B. tsuneonis protected within the fruit - Armored scale insects, D. citri armored scale insects have been intercepted on shipments of Japanese Unshu orange fruits, both are relatively exposed but hardy - ▶ Mites (three species) exposed but hardy - ► T. citricida exposed and fragile We assumed this probability would be lower for certain pests under programs with official preclearance due to sublethal effects of post-harvest treatments. # Pest escapes port of entry inspection Only X. campestris pv. citri occurring within lesions would survive to the port of entry (E.L. Civerolo, personal communication), consequently, for Program Alternatives A and B we estimated that the probability of canker-infected fruit escaping detection at the port of entry to be low. - ▶ B. tsuneonis it would be very difficult to detect this pest on the inside of fruit - ► Mites tiny - ► Mealybugs, T. citricida tiny, but more obvious - Armored scale insects larger, easier to see and relatively obvious on the outside of fruit - ▶ D. citri it is unlikely that these pests would escape detection, found on the outside of the fruit, and they move around This probability was not used in scenarios for programs with official preclearance because although all shipments would be subject to inspection, shipments would not necessarily be inspected. ## Pest finds suitable host material We estimated that the probability of X. campestris pv. citri from imported Unshu orange fruits coming in contact with and infecting suitable host material and becoming established was near zero. We arrived at this estimate by considering the population dynamics of X. campestris pv. citri on harvested fruit (Civerolo, 1981), the existence of a threshold value for the number of bacteria required to incite an infection even under optimal conditions for disease progression (Goto, et al., 1978), the requirement for host tissue to be in a susceptible stage of development (Anonymous, 1992; Civerolo, 1981; Podleckis, 1995b) and that no authenticated outbreak of citrus canker anywhere in the world has ever been traced to the importation of infected fruit (Anonymous, 1992; Podleckis, 1995b). Importation of Unshu orange fruits into citrus-producing states increases the probability of canker infecting suitable host material but the estimated risk is still nearly zero. For programs including only non-citrus producing States, this probability was assumed to largely be a function of host specificity for arthropods with the most citrus-specific species having the lowest probability. The probability of finding suitable host material in non-citrus producing States was estimated to be highest for mealybugs and decreased as follows: - Mealybugs - ▶ Mites - ▶ Armored scale insects, D. citri, T. citricida, B. tsuneonis For programs including shipment of fruit to citrus producing States, this probability was assumed to be proportional to the motility of the pest. The most motile pest, *B. tsuneonis* was considered to have the highest probability of finding suitable host material in a citrus-producing State. The probabilities for other pests decreased as follows: - ▶ B. tsuneonis - ▶ T. citricida - D. citri - Mealybugs - Mites, Armored scale insects #### 3. Results: Quantitative Estimates of Establishment Probabilities Results of the Monte Carlo simulations (i.e., distributions of expected probabilities of establishment of pests) are shown in Tables 12 and 13. Both tables present the same results but Table 12 is organized by pest so that program alternatives can be compared for given pests, and Table 13 is organized by program alternative so that the program alternatives can be compared more easily. Two types of probabilities are given. Details of the probability distributions (i.e., the mode and mean of the probability distribution, and the minimum and maximum values) are given in terms of establishment frequency. The establishment frequency provides our estimate for the probability in any given year that the pest could become established in the U.S. as a result of Japanese Unshu orange fruit importations. When the establishment frequency is greater than one (e.g., B. tsuneonis from a fly-infested area under program alternative B) it is estimated that multiple establishments will occur each year. Estimates are also provided in terms of the number of years between establishment events (last column in Tables 12 and 13). For all but one case (i.e., B. tsuneonis from a fly-infested area under program alternative B) the interval between establishment events is greater than one year. Table 12. Likelihood of Establishment, Japanese Citrus Pests: Organized By Pest | Pest | Program | Establishmer | Number of | | | | |------------------|---------|--------------------------|--------------------------|--------------------------|--------------------------|---| | | Trogram | Mode ¹ | Mean ¹ | Minimum¹ | Maximum ¹ | years between
establishment
events ² | | | A | 7.52 X 10 ⁻²² | 2.17 X 10 ⁻²¹ | 1.14 X 10 ⁻²⁴ | 3.01 X 10 ⁻²⁰ | > million | | Xanthomonas | В | 1.51 X 10 ⁻²¹ | 4.34 X 10 ⁻²¹ | 2.27 X 10 ⁻²⁴ | 6.01 X 10 ⁻²⁰ | > million | | campestris pv. | С | 1.78 X 10 ⁻¹⁸ | 6.45 X 10 ⁻¹⁸ | 1.01 X 10 ⁻²⁰ | 7.07 X 10 ⁻¹⁷ | > million | | | D | 2.37 X 10 ⁻¹⁶ | 8.61 X 10 ⁻¹⁶ | 1.35 X 10 ⁻¹⁸ | 9.42 X 10 ⁻¹⁵ | > million | | | Α . | 0.00128 | 0.00172 | 0.00000118 | 0.051 | 781 | | | В | 0.00219 | 0.00326 | 0.00000292 | 0.0873 | 11 | | Mites | С | 0.0000116 | 0.0000279 | 0.000000239 | 0.000455 | 86,207 | | | D | 0.0000155 | 0.0000372 | 0.000000319 | 0.000607 | 64,516 | | | A | 0.0985 | 0.328 | 0.00289 | 3.827 | 10 | | | В | 0.197 | 0.656 | 0.00577 | 7.655 | 5 | | Mealybugs | С | 0.00279 | 0.0142 | 0.000463 | 0.0937 | 358 | | | D | 0.00373 | 0.0189 | 0.000618 | 0.125 | 268 | | € | A | 0.00000954 | 0.0000257 | 5.29 X
10 ⁻⁸ | 0.000380 | 104,822 | | Armored scale | В | 0.00188 | 0.00469 | 0.00000626 | 0.0750 | 532 | | insects | С | 2.32 X 10 ⁻⁸ | 6.44 X 10 ⁻⁸ | 4.79 X 10 ⁻¹⁰ | 9.10 X 10 ⁻⁷ | > million | | | D | 0.00000281 | 0.00000713 | 1.04 X 10 ⁻⁸ | 0.000112 | 355,872 | | | A | 5.20 X 10 ⁻¹¹ | 1.50 X 10 ⁻¹⁰ | 1.52 X 10 ⁻¹³ | 2.08 X 10 ⁻⁹ | > million | | Diaphorina citri | В | 0.00000104 | 0.000000299 | 3.04 X 10 ⁻¹⁰ | 0.00000415 | > million | | | · C | 1.30 X 10-9 | 3.88 X 10 ⁻⁹ | 4.04 X 10 ⁻¹¹ | 5.05 X 10 ⁻⁸ | > million | | | D | 0.00000174 | 0.00000518 | 5.39 X 10 ⁸ | 0.0000674 | 574,712 | | | A | 2.42 X 10 ⁻¹⁰ | 7.65 X 10 ⁻¹⁰ | 3.58 X 10 ⁻¹² | 9.52 X 10-9 | > million | | Toxoptera | В | 0.00000244 | 0.00000839 | 6.00 X 10 ⁻⁸ | 0.0000954 | 409,836 | | citricida | С | 8.48 X 10 ⁻¹³ | 3.63 X 10 ⁻¹² | 7.57 X 10 ⁻¹⁴ | 3.10 X 10 ⁻¹¹ | > million | | | D | 6.20 X 10° | 2.65 X 10 ⁻⁸ | 7.91 X 10 ⁻¹⁰ | 2.17 X 10 ⁻⁷ | > million | ^{See text for description of these terms. Calculated as inverse of mode.} Table 12 (cont). Likelihood of Establishment, Japanese Citrus Pests: Organized By Pest | Pest | Program | Establishmer | Establishment Frequency (establishment events per year) | | | | | | |-------------------------|---------|-------------------------|---|--------------------------|----------------------|---|--|--| | | | Mode ¹ | Mean ¹ | Minimum¹ | Maximum ¹ | between
establishment
events ² | | | | | A | 9.34 X 10 ⁻⁷ | 0.00000382 | 7.20 X 10 ⁻⁸ | 0.0000346 | > million | | | | Bactrocera
tsuneonis | В | 0.0164 | 0.0700 | 0.00195 | 0.579 | 61 | | | | Fruits from fly- | С | 1.06 X 10-9 | 4.30 X 10-9 | 6.76 X 10 ⁻¹¹ | 4.00 X 10-8 | > million | | | | free area | D | 0.0000133 | 0.0000524 | 0.00000172 | 0.000463 | 75,188 | | | | | A | 0.000511 | 0.00207 | 0.0000100 | 0.0200 | 1,957 | | | | Bactrocera
tsuneonis | В | 8.643 | 37.884 | 0.259 | 335.627 | 0.116 | | | | Fruits from fly | С | 0.000000602 | 0.00000236 | 1.34 X 10 ⁻⁸ | 0.0000236 | > million | | | | infested area | D | 0.00701 | 0.0288 | 0.000187 | 0.273 | 143 | | | See text for description of these terms. Calculated as inverse of mode. Table 13. Likelihood of Establishment, Japanese Citrus Pests: Organized By Program | Program | Pest | Establishment | Frequency (es | tablishment eve | ents per year) | Number of years between | |-----------------------------|--|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------------------| | Alternative | | Mode ¹ | Mean ¹ | Minimum¹ | Maximum ¹ | establishment
events ² | | | Xanthomonas campestris pv. citri | 7.52 X 10 ⁻²² | 2.17 X 10 ⁻²¹ | 1.14 X 10 ⁻²⁴ | 3.01 X 10 ⁻²⁰ | > million | | A | Mites | 0.00128 | 0.00172 | 0.00000118 | 0.051 | 781 | | | Mealybugs | 0.0985 | 0.328 | 0.00289 | 3.827 | 10 | | No Official
Preclearance | Armored scale insects | 0.00000954 | 0.0000257 | 5.29 X 10 ⁻⁸ | 0.000380 | 104,822 | | | Diaphorina citri | 5.20 X 10 ⁻¹¹ | 1.50 X 10 ⁻¹⁰ | 1.52 X 10 ⁻¹³ | 2.08 X 10-9 | > million | | Orange Fruits | Toxoptera citricida | 2.42 X 10 ⁻¹⁰ | 7.65 X 10 ⁻¹⁰ | 3.58 X 10 ⁻¹² | 9.52 X 10° | > million | | to Current
States only | Bactrocera
tsuneonis
fly free area | 9.34 X 10 ⁻⁷ | 0.00000382 | 7.20 X 10 ⁻⁸ | 0.0000346 | > million | | .· | Bactrocera
tsuneonis
infested area | 0.000511 | 0.00207 | 0.0000100 | 0.0200 | 1,957 | | | Xanthomonas
campestris pv. citri | 1.51 X 10 ⁻²¹ | 4.34 X 10 ⁻²¹ | 2.27 X 10 ⁻²⁴ | 6.01 X 10 ⁻²⁰ | > million | | В | Mites | 0.00219 | 0.00326 | 0.00000292 | 0.0873 | 11 | | | Mealybugs | 0.197 | 0.656 | 0.00577 | 7.655 | 5 | | No Official
Preclearance | Armored scale insects | 0.00188 | 0.00469 | 0.00000626 | 0.0750 | 532 | | 11 cercar ance | Diaphorina citri | 0.00000104 | 0.000000299 | 3.04 X 10 ⁻¹⁰ | 0.00000415 | > million | | Orange Fruits | Toxoptera citricida | 0.00000244 | 0.00000839 | 6.00 X 10 ⁴ | 0.0000954 | 409,836 | | to All States | Bactrocera
tsuneonis
fly free area | 0.0164 | 0.0700 | 0.00195 | 0.579 | 61 | | - | Bactrocera
tsuneonis
infested area | 8.643 | 37.884 | 0.259 | 335.627 | 0.116 | ^{1 -} See text for description of these terms. 2 - Calculated as inverse of mode. Table 13 (cont). Likelihood of Establishment, Japanese Citrus Pests: Organized By Program | Program | Pest | | | | | | |---------------------------|--|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------------------| | Alternative | | Mode ¹ | Mean ¹ | Minimum ¹ | Maximum ¹ | establishment
events ² | | | Xanthomonas
campestris pv. citri | 1.78 X 10 ⁻¹⁸ | 6.45 X 10 ⁻¹⁸ | 1.01 X 10 ⁻²⁰ | 7.07 X 10 ⁻¹⁷ | > million | | C | Mites | 0.0000116 | 0.0000279 | 0.000000239 | 0.000455 | 86,207 | | | Mealybugs | 0.00279 | 0.0142 | 0.000463 | 0.0937 | 358 | | Official
Preclearance | Armored scale insects | 2.32 X 10 ⁻⁸ | 6.44 X 10 ⁻⁸ | 4.79 X 10 ⁻¹⁰ | 9.10 X 10 ⁷ | > million | | | Diaphorina citri | 1.30 X 10-9 | 3.88 X 10° | 4.04 X 10 ⁻¹¹ | 5.05 X 10 ⁴ | > million | | Orange Fruits | Toxoptera citricida | 8.48 X 10 ⁻¹³ | 3.63 X 10 ⁻¹² | 7.57 X 10 ⁻¹⁴ | 3.10 X 10 ⁻¹¹ | > million | | to Current
States only | Bactrocera
tsuneonis
fly-free area | 1.06 X 10° | 4.30 X 10° | 6.76 X 10 ⁻¹¹ | 4.00 X 10 ⁴ | > million | | | Bactrocera
tsuneonis
infested area | 0.000000602 | 0.00000236 | 1.34 X 10 ⁴ | 0.0000236 | > million | | | Xanthomonas campestris pv. citri | 2.37 X 10 ⁻¹⁶ | 8.61 X 10 ⁻¹⁶ | 1.35 X 10 ⁻¹⁸ | 9.42 X 10 ⁻¹⁵ | > million | | D | Mites | 0.0000155 | 0.0000372 | 0.00000319 | 0.000607 | 64,516 | | | Mealybugs | 0.00373 | 0.0189 | 0.000618 | 0.125 | 268 | | Official
Preclearance | Armored scale insects | 0.00000281 | 0.00000713 | 1.04 X 10 ⁻⁸ | 0.000112 | 355,872 | | Trecreat unice | Diaphorina citri | 0.00000174 | 0.00000518 | 5.39 X 10 ⁻⁸ | 0.0000674 | 574,712 | | Orange Fruits | Toxoptera citricida | 6.20 X 10° | 2.65 X 10 ⁻⁸ | 7.91 X 10 ⁻¹⁰ | 2.17 X 10 ⁻⁷ | > million | | to All States | Bactrocera
tsuneonis
fly free area | 0.0000133 | 0.0000524 | 0.00000172 | 0.000463 | 75,188 | | | Bactrocera
tsuneonis
infested area | 0.00701 | 0.0288 | 0.000187 | 0.273 | 143 | ^{1 -} See text for description of these terms. 2 - Calculated as inverse of mode. Table 12 shows clear patterns in risks posed by the various pests. The probability that Citrus Bacterial Canker could become established in the U.S. as a result of importations of Japanese Unshu orange fruit is orders of magnitude lower than any of the arthropod pests, regardless of the program alternative. The two disease vectors have the next lowest estimated probability of establishment, regardless of program alternative. The highest risk pest appears to be mealybugs; this corresponds to the multiple mealybug interceptions in shipments of Japanese Unshu orange fruits (the estimate is partly a consequence of these interceptions). The next highest risk pest group is mites followed by armored scale insects. Although the risk posed by B. tsuneonis was highly dependent on the program alternative considered, this pest appears to pose the greatest risk under particular program alternatives. Certain patterns among program alternatives are shown in Table 13, although the patterns do not necessarily hold for all pests. In general, the lowest probabilities of establishment were estimated for program alternative C (official preclearance with fruits going only to current States). The program alternative presenting the greatest estimated risk of establishment of quarantine pests was alternative B (no official preclearance with fruits going to all States). Although alternative D (official preclearance with fruits going to all States) appears to present a risk slightly greater than alternative C (primarily because citrus hosts would be available), risks posed under alternative D are estimated to be low (with the possible exception of fruit grown in area infested with B. tsuneonis and mealybugs. # V. Recommendations New production areas are Saga, Fukuoka, Kumamoto, Nagasaki prefectures west of the central mountains of Kyushu, where trapping data and fruit cutting evidence suggest that the fruit fly is not likely to occur. The citrus fruit fly, *B. tsueonis*, is known to occur only in prefectures east of the central mountains on Kyushu and on Amami island. Because of the potential pest load involved, particularly citrus canker, and now *B. tsuneonis*, and with a history of interception records of exotic mealybugs and the armored scale, *Unaspis yanonensis*, we believe that the following mitigation options, singly or in combination, should be considered: ## **Mitigation Options** - 1. Present work plan no change. - 2. Present work plan with mandatory treatments (methyl bromide) for microarthropods and with following options for *Bactrocera tsueonis*: - a. Mandatory treatment (methyl bromide) - b. Fruit fly free zone (by definition 319.56-2(f)) - c. Systems approach similar to Florida Caribbean fruit fly protocol - 3. Biometric sampling - 4. Full preclearance at origin - 5. Optional treatments such as oil/soapy water dips. - 6. Port of entry inspections - 7. Trial period: Kyushu fruit fly protocol to non citrus production states - 8. Other options These and other options will be considered and rated in a separate risk management process. # VI. References - Anonymous. 1966. List of Important Diseases and Pests of Economic Plants in Japan. Nihon Tokushu Noyaku Seizo K.K., Tokyo. Pg. 189-193. - Anonymous. 1985. Citrus Bacterial Canker. USDA, APHIS, PPQ. 4 pp. - Anonymous. 1992. Xanthomonas campestris pv. citri. Pg. 801-807. In: Quarantine Pests for Europe. C.A.B. International, Wallingford, Oxon, U.K. - Avidov, Z. and I. Harpaz. 1969. Plant Pests of Israel. Israel Universities Press,
Jerusalem. 549 pp. - Batchelor, L.D. and Webber, H.J., eds. 1948. The Citrus Industry, Vol. II. University of California, Berkeley, CA. Pg. 577. - Ben-Dov, Y. 1993. A Systematic Catalogue of the Soft Scale Insects of the World. Flora and Fauna Handbook #9. SandHill Crane Press, Inc. 536 pp. - Blackman, R. L. and V. F. Eastop. 1985. Aphis on the World's Crops. An Identification Guide. John Wiley & Sons, Chichester, New York, Brisbane, Toronto, Singapore. 466 pp. - Bradbury, J.F. 1986. Guide to Plant Pathogenic Bacteria. CAB International Mycological Institute, Kew, Surrey, England. 329 pp. - Brown, G.E. and Schubert, T.S. 1987. Use of *Xanthomonas campestris* pv. vesicatoria to evaluate surface disinfectants for canker quarantine treatment of citrus fruit. Plant Dis. 71: 319-23. - Brown, L. G., Denmark, H. A. and R. K. Yokomi. 1988. Citrus tristeza virus and its vectors in Florida. Florida Dept. Agric. Consumer Svc., Div. Plant Indus., Plant Pathology Circular No. 311. - C.M.I., 1972a. Descriptions of Pathogenic Fungi and Bacteria No. 351. Rosellinia bunodes. Commonwealth Agricultural Bureaux, England. - C.M.I., 1972b. Descriptions of Pathogenic Fungi and Bacteria No. 352. Rosellinia necatrix. Commonwealth Agricultural Bureaux, England. - C.M.I., 1974a. Descriptions of Pathogenic Fungi and Bacteria No. 410. Corticium rolfsii. Commonwealth Agricultural Bureaux, England. - C.M.I., 1974b. Descriptions of Pathogenic Fungi and Bacteria No. 438. Elsinöe fawcetii. Commonwealth Agricultural Bureaux, England. - C.M.I., 1984. Distribution Maps of Plant Diseases No. 65. Citrus psorosis virus. Commonwealth Agricultural Bureaux, England. - C.M.I., 1988. Distribution Maps of Plant Diseases No. 64. Koleroga noxia. Commonwealth Agricultural Bureaux, England. - C.M.I., 1990. Distribution Maps of Plant Diseases No. 53. Guignardia citricarpa. Commonwealth Agricultural Bureaux, England. - Cathey, H.M. 1990. USDA Plant Hardiness Zone Map. United States Department of Agriculture, Agricultural Research Service. Miscellaneous Publication 1475. - Civerolo, E.L. 1981. Citrus bacterial canker disease: An overview. Proc. Int. Soc. Citricult. I: 390-394. - Denmark, H. A. 1962. Aculus pelekassi Keifer, another citrus mite in Florida. Proc. Florida State Hort. Soc. 75: 25-7. - Diseases and Insect Pests of Fruit Trees. V. 1. Citrus, Loquat and Kiwifruit. 1992. 176 pp. - Duffy, E. J. 1968. A Monograph of the Immature Stages of Oriental Timber Beetles (Cerambycidae). Publ. No. 667 British Museum (Natural History), London. 434 pp. - Ehara, S. 1969. Three spider mites of the genus *Eotetranychus* infesting fruit trees in Japan (Acarina: Tetranychidae). Appl. Entomnol. Zool. 4: 16-22. - EPPO. 1994. Report on eradication of *Bactrocera cucurbitae* in Japan. European Plant Protection Organisation Reporting Service, Bulletin No. 220/94. - Farr, D.F., Bills, G.F., Chamuris, G.P. and Rossman, A.Y. 1989. Fungi on Plants and Plant Products in the United States. American Phytopathological Society, St. Paul, MN. 1252 pp. - Fawcett, H.S. 1936. Citrus Diseases and Their Control, 2nd Edition. McGraw-Hill, New York. 656 pp. - Goto, M., Toyoshima, A. and Tanaka, S. 1978. Studies on saprophytic survival of *Xanthomonas citri*. 3. Inoculum density of the bacterium surviving in the saprophytic form. Ann. Phytopathol. Soc. Japan 44: 197-201. - Hamon, A. B. and M. L. Williams. 1984. Arthropods of Florida and Neighboring Land Areas. Vol. 11. The Soft Scale Insects of Florida (Homoptera: Coccoidea: Coccidae). Florida Dept. Agric. Consum. Svc., Div. Plant Indus. 194 pp. - Hodges, R. W. 1983. Checklist of Lepidoptera of America North of Mexico. E. W. Cassey, Ltd., Oxfordshire. 283 pp. - I.M.I., 1993. Descriptions of Pathogenic Fungi and Bacteria No. 1156. Cylindrocladium citri. Commonwealth Agricultural Bureaux, England. - Ieki, H. 1986. The causal fungus of citrus greasy spot in Okinawa district of Japan. Ann. Phytopathol. Soc. Jpn. 52: 484-487. - Insects Not Known To Occur in the United States (INKTO), Japanese Orange Fly (Dacus tsuneonis Miyake). - Inoue, H., Okano, M., Shirozu, T., Sugi, S. and H. Yamamoto. 1959. Iconographia Insecotrum Japonicorum. Colore Naturali Edita. Vol. I. (Lepidoptera). Hokuryukan, Tokyo, Japan. - Jeppson, L. R., Keifer, H. H. and E. W. Baker. 1975. Mites Injurious to Economic Plants. Univ. California Press, Berkeley, Los Angeles, London. 614 pp. - Kawai, S. 1980. Scale Insects of Japan in Colors. 455 pp. - Knorr, L. C. 1965. Serious diseases of citrus foreign to Florida. Florida Dept. Agric. Bull. 5. 55 pp. - Knorr, L.C. 1973. Citrus Diseases and Disorders. University of Florida, Gainesville, FL 163 pp. - Korenaga, R, Adachi, I. and T. Okada. 1992. Leafhoppers (Homoptera: Cicadellidae) in citrus groves in Shizuoka, Japan. Jap. J. Appl. Entomol. Zool. 36: 45-47 - Koziumi, M. 1981. Resistance of citrus plants to bacterial canker disease: A review. Proc. Int. Soc. Citriculture 1: 402-405. - Koziumi, M. 1986a. Sporobolomyces roseus, a causal agent of citrus pseudo greasy spot (nise-ohan-byo) and the infection process. Ann. Phytopathol. Soc. Jpn. 52: 758-765. - Koziumi, M. 1986b. Plant virus diseases in horticultural crops in the tropics and subtropics. Pg.148-156. FFTC Book Series No. 33. Food and Fertilizer Technology Center for the Asian and Pacific Regions, Taipei, Taiwan. - Kuhara, S. 1978. Present epidemic status and control of the citrus canker disease, *Xanthomonas citri* (Hasse) Dow. in Japan. Rev. Plant Prot. Res. 11: 132-142. - Kuramoto, T. 1979. Survival of *Penicillium digitatum* and *P. italicum* in soil. Bull. Fruit Tree Res. Stn., Ser. B., Okitsu (Jpn) 6: 137-149. - List of Important Diseases and Pests of Economic Plants in Japan. (Appendage: Weeds). 1966. Nihon Tokushu Noyaku Seizo K. K., Tokyo. 591 pp. - McOnie, K.C. 1964. The latent occurrence in citrus and other hosts of a Guignardia easily confused with G. citricarpa, the citrus black spot fungus. Phytopathology 54: 40-43. - McOnie, K.C. 1967. Personal communication to E.C. Calavan. (See Appendix 1) - Metcalf, R. L. and R. A. Metcalf. 1993. Destructive and Useful Insects. Their Habits and Control. McGraw-Hill, Inc., New York. Fifth Edition. - Miwa, Y. 1934. The fauna of Elateridae in the Japanese Empire. Dept. Agric. Gov. Res. Inst. Rep. No. 65. Inst. Taihoku, Formosa. 289 pp. - Miyakawa, T. 1980. Occurrence and varietal distribution of tatter leaf-citrange stunt virus and its effects on Japanese citrus. Proc. 8th Conf. Int. Org. Citrus Virol. IOCV, Riverside, CA. Pg. 220-224. - Miyakawa, T. and Tsuno, K. 1989. Occurrence of citrus greening disease in southern islands of Japan. Ann. Phytopathol. Soc. Jpn. 55: 667-670. - Miyazaki, M. and I. Kudo. 1988. Bibliography and Host Plant Catalogue of Thysanoptera of Japan. Misc. Publ. National Inst. Agro-Environ. Sci. No. 3. Kannondai, Tsukuba, Ibaraki, Japan. 246 pp. - Mound, L. A. and J. M. Palmer. 1981. Identification, distribution and host-plants of the pest species of *Scirtothrips* (Thysanoptera: Thripidae). Bull. Entomol. Res. 71: 467-79. - Nakahara, S. 1982. Checklist of the Armored Scales (Homoptera: Diaspididae) of the Conterminous United States. USDA, APHIS, PPQ. 110 pp. - Nakane, T., Ohbayashi, K., Nomura, S. and Y. Kurosawa. 1963. Iconographia Insectorum Japonicorum. Colore Naturali Edita. Vol. II. (Coleoptera). Hokuryukan, Tokyo, Japan. 443 pp. - NPAG. New Pest Advisory Group. - Obata, T., Tsuboi, F. and Wakimoto, S. 1969. Studies on the detection of *Xanthomonas citri* by phage technique and the surface sterilization of Unshu orange for export to the United States. Res. Bull. Plant Prot. Jpn. 7: 26-37. - Oniki, M., Ogoshi, A. and Araki, T. 1985. Development of the perfect state and taxonomic assessment of the citrus pink disease fungus, *Corticium salmonicolor*. Trans. Mycol. Soc. Jpn. 26: 441-448. - Pest Data Sheet. Toxoptera citricida (Kirkaldy). - Pests Not Known To Occur in the United States of of Limited Distribution (PNKTO) No. 25: Egyptian Cottonworm. - Pests Not Known To Occur in the United States of of Limited Distribution (PNKTO) No. 44: Black Parlatoria Scale. - Pests Not Known To Occur in the United States of of Limited Distribution (PNKTO), Old World Bollworm, Heliothis armigera (Hubner), Cape Goosebury Worm, Heliothis assulta (Guenee), An Armyworm, Heliothis gelotopoeus (Dyar), An Armyworm, Heliothis punctigera (Wallengren). - Pest Risk Assessment of Armored Scales on Certain Fruit. 1985. Report of a USDA, ARS Ad Hoc Working Group to USDA, APHIS, PPQ, BATS. - Podleckis, E.V. 1995a. Pest Data Sheet-Citrus Greening Bacterium. USDA, APHIS, PPQ, Biological Assessment and Taxonomic Support. Riverdale, MD. 5 pp. (See Appendix 2) - Podleckis, E.V. 1995b. Pest Data Sheet-Xanthomonas campestris pv. citri. USDA, APHIS, PPQ, Biological Assessment and Taxonomic Support. Riverdale, MD. 7 pp. (See Appendix 3) - Poole, R. W. 1989. Lepidopterorum Catalogus, Fascicle 118, Noctuidae, Part 2. E. J. Brill/Flora & Fauna Publications, Leiden, New York, Kobenhavn, Koln. - Reuther, W., Calavan, E.C. and Carman, G.E., eds. 1978. The Citrus Industry, Volume IV. University of California, Berkely, CA. 362 pp. - Russell, L. M. 1958. Orchamoplatus. An Australasian genus (Homoptera: Aleyrodidae). Proc. Hawaii. Entomol. Soc. 16: 389-410. - Sano, T., Hataya, T., Sasaki, A. and Shikata, E. 1986. Etrog citron is latently infected with hop stunt viroid-like RNA. Proc. Japan Acad. 62B: 325-328. - Seki, M. 1979. Ecological studies of the pink citrus rust mite, *Aculops pelekassi* (Keiffer), with special reference to the life cycle, forecasting of occurrence and control of *A. pelekassi*. Spec. Bull. Saga Prefect. Fruit Tree Exp. Sta. 66 pp. - Shikata, E. 1990. New viroids from Japan. Seminars in Virol. 1: 107-115. - Shiraki, T. 1952. Catalogue of Inurious Insect in Japan (Exclusive of Animal Parasites). Prelim. Study 71. Vol I. General Headquarters, Supreme Commander for Allied Powers. Tokyo, Japan. - Stevenson, J. A. 1975. The Fungi of
Puerto Rico and the American Virgin Islands. Contribution of the Reed Herbarium No. XXIII. 743 pp. - Syoziro, A., Tamotsu, I., and Y. Keizo [eds.]. 1965. Iconographia Insectorum Japonicum. Colore Naturali Edita. Vol. III. Hokuryukan, Tokyo, Japan. 358 pp. - Takagi, K. 1981. Injury on citrus fruit caused by green leafhoppers *Empoasca* spp. Bull Fruit Tree Res. Sta. 3:101-114. - Tanaka, H. 1971. Present status of investigations on citrus virus diseases in Japan. Rev. Plant Prot. Res. 4: 81-95. - USDA, 1979. Co-op plant pest report 4: 38, 750 - Ushiyama, K., Usugi, T. and Hibino, H. 1984. A new citrus disease: Citrus yellow mottle. Proc. 9th Conf. Int. Org. Citrus Virol. IOCV, Riverside, CA. Pg. 204-210. - Usugi, T. and Saito, Y. 1979. Satsuma Dwarf Virus. CMI/AAB Descriptions of Plant Viruses No. 208. Commonwealth Mycological Institute/ Association Applied Biologists, Kew, Surrey, England. 4pp. - Wang, C. K. and Tsai, Y. P. 1974. Cultural and morphological comparison on *Phoma citricarpa* and *P. citricarpa* var. *mikan* in imperfect and perfect stages. Bureau of Commodity Inspection, Taiwan Ministry of Economic Affairs, Plant Protection Bull. 16: 141-152. - Whiteside, J.O., Garnsey, S.M. and Timmer, L.W. 1988. Compendium of Citrus Diseases. APS Press, American Phytopathological Society, St. Paul, MN. 80 pp. - Wood, S. L. 1992. The Bark and Ambrosia Beetles of NOrth and Central America (Coleoptera: Scolytidae), a Taxonomic Monograph. Great Basin Nat. Mem. No. 6., Brigham Young Univ., Provo. 1359 pp. - Yamada, S. 1956. Studies on the greasy spot of citrus. II. Morphological characteristics of the causal fungus (Mycosphaerella horii Hara). Hort. Div. Nat. Tokai Kinki Agric. Exp. Stn. Bull. 3: 49-62. - Yamato, H. 1971. The perfect stage of citrus melanose fungus in Japan. Ann. Phytopathol. Soc. Jpn. 37: 355-356. - Yamato, H. 1979. Citrus melanose and its related disease in Japan. Proc. Int. Soc. Citriculture 3: 997-998. - Yi-Hsiung, T. 1975. Systematics and Distributions on the Phytophagous Mite of Taiwan. Part 1. A Revision of the Mite Family Tetranychidae, with an Illustration Key to Genera of the World. Plant Quar. Bull. 10., Bureau of Commodity Inspection and Quarantine, Ministry of Economic Affairs, Republic of China. 141 pp. # VII. Preparation, Consultation and Review This pest risk assessment was prepared by the Commodity Pest Risk Analysis Branch of the Biological Assessment and Taxonomic Support staff within Plant Protection and Quarantine (Animal and Plant Health Inspection Service, U.S. Department of Agriculture): - E. Imai, Branch Chief - R. Stewart, Entomologist - G. Cave, Entomologist - M. Firko, Entomologist - P. Lehtonen, Botanist - E. Podleckis, Plant Virologist - S. Redlin, Plant Pathologist - J. Lightfield, Plant Pathologist This pest risk assessment was prepared with the assistance of other specialists within APHIS: - R. Orr, Planning and Risk Analysis Systems, Planning and Policy Development - R. Griffin, Planning and Risk Analysis Systems, Planning and Policy Development - C. Miller, Planning and Risk Analysis Systems, Planning and Policy Development - D. Axe, International Services - R. Hashimoto, International Services Carl Childers, University of Florida Citrus Research Center prepared the original draft of the arthropod pest list. His efforts are greatly appreciated and the value of his work cannot be overestimated. APHIS takes full responsibility for any errors in the final version of the pest list. A draft of the pest list was reviewed by officials (State and Federal) in all five citrus-producing States: - C. Riherd, Florida Department of Agriculture and Consumer Services - C. Baptista, Arizona Department of Agriculture - D. Mills, Arizona Department of Agriculture - R. Ykema, Arizona Department of Agriculture - G. Thaxton, Arizona Department of Agriculture - S. Adrian, Arizona Department of Agriculture - W. Callison, California Department of Food and Agriculture - S. Brown, California Department of Food and Agriculture - G. Loughner, California Department of Food and Agriculture - D. Penrose, California Department of Food and Agriculture - R. Dowell, California Department of Food and Agriculture - H. Wright, USDA-APHIS, California State Office - L. Prinzbach, USDA-APHIS, California State Office - T. Hardy, Louisiana Department of Agriculture and Forestry - D. Pollet, for Louisiana Department of Agriculture and Forestry - K. Whitham, for Louisiana Department of Agriculture and Forestry - D. Ring, for Louisiana Department of Agriculture and Forestry - C. Hollier, for Louisiana Department of Agriculture and Forestry - V. French, for Texas Department of Agriculture - G. Rasor, Texas Department of Agriculture The following technical specialists were consulted during preparation of this pest risk assessment and provided information on particular taxonomic groups, port activities, international trade, the current Japanese Unshu orange export program: - A. Hamon, Florida Department of Plant Industry - G. Hudler, Cornell University - D. Odermatt, USDA-APHIS - R. Brown, California Department of Food and Agriculture - R. Gill, California Department of Food and Agriculture - R. Hodges, USDA-Agricultural Research Service, Systematic Entomology Laboratory - N. Vandenberg, USDA-Agricultural Research Service, Systematic Entomology Laboratory - R. White, USDA-Agricultural Research Service, Systematic Entomology Laboratory - R. Gordon, USDA-Agricultural Research Service, Systematic Entomology Laboratory - S. Nakahara, USDA-Agricultural Research Service, Systematic Entomology Laboratory - M. Stoetzel, USDA-Agricultural Research Service, Systematic Entomology Laboratory - D. Nickle, USDA-Agricultural Research Service, Systematic Entomology Laboratory - R. Poole, USDA-Agricultural Research Service, Systematic Entomology Laboratory - E. Civerolo, University of California - S. Garnsey, USDA-Agricultural Research Service - L. Levy, USDA-APHIS # VIII. Appendices Appendix 1: Letter regarding Black Spot Appendix 2: Pest Data Sheet: Citrus Greening Appendix 3: Pest Data Sheet: Citrus Bacterial Canker Appendix 4: Pest Data Sheet: Eotetranychus kankitus Ehara Appendix 5: Pest Data Sheet: Eotetranychus asiaticus Ehara Appendix 6: Pest Data Sheet: Tetranychus kanzawai Kishida Appendix 7: Pest Data Sheet: Parlatoria cinerea Hadden Appendix 8: Pest Data Sheet: Planococcus lilacinus (Cockerell) Appendix 9: Pest Data Sheet: Planococcus kraunhiae Kuwana Appendix 10: Pest Data Sheet: Pseudococcus cryptus Hempl Appendix 11: Pest Data Sheet: Unaspis yanonensis Kuwana Appendix 12: Pest Data Sheet: Toxoptera citricida Kirkaldy Appendix 13: Pest Data Sheet: Diaphorina citri Kuway Appendix 14: Pest Data Sheet: Bactrocera tsuneonis Miyake Appendix 15: Pest Risk Assessment of Armored Scales on Certain Fruit April 10, 1967 Dr. E. C. Calayan Dept. of Plant Pathology University of California Riverside, California Dear Dr. Calavan: # Geographic Distribution of Guignardia citricarpa in Japan. At one time it was believed that small irregular markings on citrus fruits in Japan were caused by <u>Guignardia citricarpa</u>. Japanese workers now believe, and I fully agree with them, that these markings are due to mechanical or insect injury. The culturing of the latent, non-pathogenic type of <u>G. citricarpa</u> from the markings was responsible for the confusion. During my visit to Japan I was able to find the non-pathogenic G. citricarpa without difficulty on dead leaves of Unshu at Matsuyama and south of Tokyo. So the non-pathogenic strain is probably present in most citrus orchards in Japan. A very low percentage of stored Unchu fruit develop a decay caused by a fungus which a Japanese worker named G. citricarpa var. Mikan. The varietal status was based on size of pychidiospores and rotting of Unshu. But I have found that the non-pathogenic G. citricarpa from hoses other than citrus will cause a similar decay of Unshu after inoculation of mature fruit. (Mavels, other mandarins, lemons, valencias and grapefruit do not respond similarly.) Because of this and because Lee (China) found that spores of isolates from decayed fruit varied in size I believe that the var. Mikan is really the common "non-pathogenic" G. citricarpa. As far as I can determine there is no evidence that the black spot pathogen occurs in Japan. I hope this letter reaches you on time and that your questions have been assured satisfactorily. Yours sincerely, K. C. McOnie Associate Plant Pathologist **APPENDIX 1** KCM: cb ### PEST DATA SHEET ### CITRUS GREENING BACTERIUM ## **IDENTITY** Name: Citrus greening bacterium (no scientific name) Synonym: None Taxonomic position: A fastidious, phloem limited, Gram-negative bacterium that is not yet otherwise classified. Occurs in a heat sensitive (African) form and a heat tolerant (Asian) form. Common names: Citrus greening, decline, huang long bin, likubin, leaf mottling, vein phloem degeneration, yellow shoot ## MAIN DISEASE Citrus greening severely affects the phloem tissue of citrus trees concomitantly causing a general decline of affected trees which fail to reach production or, if infected as mature trees, become unproductive (Whiteside, et. al., 1988). ### **HOST RANGE** The bacterium may persist and multiply in trees of most Citrus spp., but the most severe symptoms are seen in oranges (C. sinensis), mandarins (C. reticulata) and tangelos (C. reticulata X C. paradisi). Symptoms are somewhat less severe in lemons (C. limon), grapefruits (C. paradisi), Rangpur lime (C. limonia), sweet lime (C. limettioides), rough lemon (C. jambhiri), kumquat (Fortunella spp.) and citrons (C. medica). Limes (C. latifolia) and pummelos (C. grandis) are even less severely affected. The citrus greening bacterium has been experimentally transmitted to periwinkle (Catharanthus roseus) using dodder. The arthropod vectors of citrus greening, the psyllids Diaphorina citri and Trioza erytreae (Homoptera: Psyllidae) are confined to hosts in the
Rutaceae including Citrus spp., wild hosts (Clausena anisata, Vespris undulata) and the ornamental Murraya paniculata. #### GEOGRAPHIC DISTRIBUTION Heat sensitive form: Asia (Saudi Arabia, Yemen), Africa (Comoros, Ethiopia, Kenya, Madagascar, Mauritius, Réunion, South Africa, Swaziland, Zimbabwe) (Anonymous, 1992). Heat tolerant form: Asia (Peoples Republic of China, India, Indonesia, Japan, Malaysia, Nepal, Pakistan, Philippines, Saudi Arabia, Taiwan, Thailand), Africa (Mauritius, Réunion)(Anonymous, 1992; Miyakawa and Tsuno, 1989). ### **BIOLOGY** The citrus greening bacterium exists in two forms (Bové, 1974). The heat sensitive form occurs in southern Africa and does not produce symptoms when temperatures exceed 30°C for more than a few hours daily. The heat tolerant form can withstand these high temperatures and is primarily Asian in distribution. Monoclonal antibodies produced against an isolate of the heat tolerant form reacted with isolates of the heat sensitive form suggesting that the two forms are serologically related (Garnier, et al., 1991). In nature, the citrus greening bacterium is transmitted by T. erytreae in Africa and D. citri in Asia. Population fluctuations of the vectors are correlated with the flushing rhythm of Citrus spp. since eggs are laid on young flush points. Experimental transmission studies have demonstrated that both vectors can transmit either form of citrus greening (Massonie, et al., 1976; Lallemand, et al., 1986). ## **DETECTION AND IDENTIFICATION** # **Symptoms** Trees initially show leaf mottling and chlorosis symptoms followed by twig dieback and a general decline of the tree. Fruit are reduced in number and size. Seed are frequently aborted in affected fruit. Some fruit are under-developed, lopsided and poorly colored. The greening symptom seen in Africa, develops when fruit mature only on the side exposed to the sun while the unexposed side remains green. Feeding and oviposition by the vector, *D. citri*, causes stunting and twisting of young shoots, severe leaf curl and premature leaf abscission. Honeydew and sooty mold may also be present. *T. erytreae* distorts leaves which are stunted and galled, and may appear to be dusted with fecal matter (Anonymous, 1992). # Morphology Two forms of the organism have been described: elongated, rod-like structures 0.15-0.25 μ m in diameter and 1.0-4.0 μ m long, and round forms ranging from 0.3-1.0 μ m in diameter. Both forms have been visualized, by electron microscopy, in sieve elements of infected citrus trees and periwinkle (Garnier, et al., 1991). # Detection and inspection methods The preferred detection methods for citrus greening are electron microscopy or graft indexing of suspect material onto seedlings of sweet orange or Orlando tangelo. Mandarin or grapefruit may also be used as indicator hosts. The preferred inoculum is leaves expressing mottling symptoms and at least ten indicator trees per test should be inoculated. After inoculation, the indicators should be maintained at 24°C for heat sensitive forms or 32°C for the heat tolerant form. Symptoms usually appear within 4-5 months, but may require as long as 6-12 months (Anonymous, 1992; Frison and Taher, 1991). Monoclonal antibodies prepared against Indian and Chinese isolates have been successfully used to detect the bacterium by immunofluorescence and ELISA (Garnier, et al., 1991). #### MEANS OF MOVEMENT AND DISPERSAL Citrus greening is transmitted by grafting and vectored by two species of citrus psyllid, D. citri and T. erytreae. It has been transmitted experimentally by dodder and is not seed transmitted. The citrus greening bacterium can be moved by its vectors or in citrus plants. The two vectors of greening bacterium are not present in the U.S. so the introduction of infected plant material may not result in the spread of the disease other than by propagation of infected plant material. Because the vectors preferentially attack young vegetative growth and the pathogen is phloem restricted, fruit is unlikely to provide a pathway for the introduction of the citrus greening bacterium. The pathogen is propagative in the vector and there is a 1-3 week incubation period between acquisition and the time insects become infective. Neither psyllid is regarded as an efficient vector and rapid natural spread occurs only when there are high concentrations of inoculum and high populations of the vectors. ### PEST SIGNIFICANCE # **Economic impact** Citrus greening is an extremely severe disease. Greening has virtually destroyed flourishing citrus industries in the Philippines, Taiwan, Indonesia and portions of India and China. In the Philippines, mandarin production fell from 11,887 metric tons in 1960 to 102 metric tons in 1968. In South Africa, in 1965, fruit losses from the disease were 30-100% in individual orchards. #### Control Greening affected trees respond to antibiotic treatment, but these are not curative and are of questionable economic value. Good sources of host tolerance or resistance are limited. In areas where greening has become established, it has been controlled either through biological control of the vector or a combination of removal of infected trees, vector control, disease-free nursery stock and rouging of recently infected plants. # Phytosanitary risk Citrus greening bacterium is listed as a quarantine pest by EPPO and is also of quarantine significance to COSAVE, CPPC and IASPC. Chances of the introduction of both the pathogen and its vector and establishment of a biologically significant reservoir of inoculum are not high given current certification and regulatory programs. However, if entry does occur, the potential for economic damage is great. Consequently, it is essential to exclude the pathogen and its vector from the U.S. # PHYTOSANITARY MEASURES Importation of plant parts, except fruit and seeds, of Citrus spp. and related hosts of the citrus greening bacterium or its vectors, should be prohibited from countries where citrus greening or its vectors occur. Healthy budwood can be obtained by shoot tip grafting and heat treatment of budwood in a tetracycline solution or both. Pathogen-free material should be maintained and propagated under insect-proof conditions and indexed periodically. It is possible to fumigate citrus budwood to eliminate either vector species (FAO, 1983). ## **REFERENCES** - Anonymous. 1992. Citrus greening bacterium and its vectors *Diaphorina citri* and *Trioza erytreae*. Pg. 688-696. In: *Quarantine Pests for Europe*. C.A.B. International, Wallingford, Oxon, U.K. - Bové, J.M., Calavan, E.C., Capoor, S.P., Cortez, R.E. and Schwarz, R.E. 1974. Influence of temperature on symptom of Californian stubborn, South African greening, Indian citrus decline and Philippines leaf mottling disease. Pg. 12-15. In: Proceedings of the 6th Conference of the International Organization of Citrus Virologists. Weathers, L.G. and Cohen, M., eds. University of California, Berkeley. - FAO. 1983. International plant quarantine treatment manual. FAO Plant Production and Protection Paper No. 50. FAO, Rome, Italy. - Frison, E. A. and Taher, M.M. 1991. FAO/IBPGR Technical Guidelines for the Safe Movement of Citrus Germplasm. Food and Agriculture Organization of the United Nations, Rome/International Board for Plant Genetic Resources, Rome. 50 pp. - Garnier, M., Gao, S.J., He, Y.L., Villechanoux, S., Gandar, J. and Bové, J.M. 1991. Study of the greening organism (GO) with monoclonal antibodies: Serological identification, morphology, serotypes and purification of the GO. Pg. 428-435. In: Proceedings of the 11th Conference of the International Organization of Citrus Virologists. R.H. Brlansky, R.F. Lee and L.W. Timmer, eds. University of California, Riverside. - Lallemand, J., Fos, A. and Bové, J.M. 1986. Transmission de la bactérie associée à la forme africaine de la maladie du 'greening' par le psylle asiatique *Diaphorina citri*. Fruits 41: 341-343. - Massonie, G., Garnier, M. and Bové, J.M. 1976. Transmission of Indian citrus decline by *Trioza erytreae*, the vector of South African greening. Pg. 18-20. In: *Proceedings of the 7th Conference of the International Organization of Citrus Virologists*. E.C. Calavan, ed. University of California, Riverside. - Miyakawa, T. and Tsuno, K. 1989. Occurrence of citrus greening disease in southern islands of Japan. Annals of the Phytopathological Society of Japan 55: 667-670. - Whiteside, J.O., Garnsey, S.M. and Timmer, L.W., eds. 1988. Compendium of Citrus Diseases. APS Press, American Phytopathological Society, St. Paul, MN. 80pp. - Edward V. Podleckis Plant Virologist Biological Assessment and Taxonomic Support March, 1995 e Chil ### PEST DATA SHEET # XANTHOMONAS CAMPESTRIS PV. CITRI CITRUS CANKER ### **IDENTITY** Name: Xanthomonas campestris (Pammel) Dowson pv. citri (Hasse) Synonyms: Pseudomonas citri Hasse Xanthomonas citri (Hasse) Dowson Xanthomonas citri (Hasse) Dowson f.sp. aurantifolia Namekata & Oliveira Xanthomonas campestris (Pammel) Dowson pv. aurantifolii Gabriel, et al. Taxonomic position: Bacteria: Gracilicutes Common names: Citrus canker, bacterial canker of citrus, citrus bacterial canker, Asiatic canker, canker A, cancrosis A, canker B, cancrosis B, canker C, Mexican lime cancrosis, canker D, citrus bacteriosis Notes on taxonomy: Several changes in the taxonomic status of X. campestris pv. citri have been proposed (Gabriel, et al., 1989). These include the reinstatement of some strains of pv. citri to species level as X. citri and the assignment of others to X. campestris pv. aurantifolii. To date, these revisions have not been universally adopted and the A, B, C and D strains have remained classified as X. campestris pv. citri. The name X. campestris pv. citrumelo has been proposed (Gabriel, et al., 1989), though not officially adopted, for the E strain identified in 1984 in Florida citrus nurseries as the cause of citrus bacterial spot disease. In 1990, all regulations
of the citrus bacterial spot or E strain of X. campestris pv. citri (X. campestris pv. citrumelo) were removed based on scientific evidence and experience in Florida that indicated that none of the E strain forms causes a disease dangerous to citrus or other plants or fruit (Graham & Gottwald, 1991). This rule change effectively removes the citrus bacterial spot or E strain from consideration as a quarantine pest. This data sheet, therefore, will not address the citrus bacterial spot or E strain. #### MAIN DISEASE X. campestris pv. citri, the causal agent of citrus canker disease, can attack twigs, leaves and fruit of most commercial citrus tree cultivars, as well as other members of the Rutaceae, Citrus canker is primarily a leaf-spotting and rind-blemishing disease, but under favorable conditions fruit drop, defoliation and general decline of nursery stock and producing trees can also occur (Whiteside, et al., 1988). #### **HOST RANGE** Known hosts are in the family Rutaceae. Citrus is the main host of economic importance. The majority of commercially important Citrus spp. and their hybrids are susceptible. In general, grapefruit (C. paradisi) is extremely susceptible. Trifoliate orange (Poncirus trifoliata), lime (C. aurantifolia), sweet orange (C. sinensis), sour orange (C. aurantium) and lemon (C. limon) are all considered susceptible while pummelo (C. grandis) and mandarin (C. reticulata) are considered moderately resistant. Calmondin orange (C. mitis), citron (C. medica) and kumquat (Fortunella margarita) are highly resistant (Fawcett, 1936). Other rutaceous hosts include Aegle marmelos, Atalantia spp., Balsamocitrus paniculata, Casimiroa edulis, Chaetospermium glutinosa, Citropsis schweinfurthii, Clausena lansium, Eremocitrus glauca, Evodia spp., Feronia spp., Feroniella spp., Hesperethusa crenulata, Limonia spp., Melicope triphylla, Microcitrus spp., Murraya exotica, Paramigyna longipedunculata, Severina buxifolia, Toddalia asiatica and Zanthoxylum spp. (Swings and Civerolo, 1993). One non-rutaceous host, Lansium domestica (Meliaceae), has been reported (Anonymous, 1992). Canker A and B strains have similar host ranges while the C and D strains affect only limes (C. aurantiifolia). ### GEOGRAPHIC DISTRIBUTION Citrus canker disease probably originated in Southeast Asia and was subsequently spread throughout Asia then to Africa, Oceania and the Americas. The disease has been reported on islands in the Indian Ocean and in the Middle East. Mild strains with a narrower host range than the Asiatic or A strain were reported in South America (cancrosis B, canker C and D). These have not been isolated from naturally-infected trees since the mid-1980's (Anonymous, 1992). Asia (Afghanistan, Andaman Islands, Bangladesh, Cambodia, People's Republic of China, Hong Kong, India, Indonesia, Iran, Japan (including Okinawa), Kampuchea, Korea Democratic People's Republic, Republic of Korea, Laos, Malaysia, Maldives, Myanmar, Nepal, Oman, Pakistan, Philippines, Ryuku Islands, Saudi Arabia, Singapore, Sri Lanka, Taiwan, Thailand, United Arab Emirates, Vietnam, Yemen); Africa (Comoro Islands, Peoples Republic of Congo, Côte d'Ivoire, Gabon, Madagascar, Mauritius, Morocco, Mozambique (reportedly eradicated), Réunion Island, Rodrigues Islands, Seychelles Islands, South Africa (eradicated), Zaire); North America (Mexico-D strain only (reportedly eradicated), U.S. (Asiatic or A strain introduced into FL in 1912, spread to AL, GA, LA, SC, TX; eradicated from FL by 1933, from U.S. by 1947; reappeared in FL in 1986 and was declared eradicated in 1994); Central America and Caribbean (Unconfirmed reports from Belize, Dominica, Guadeloupe, Haiti, Martinique, St. Lucia, Trinidad and Tobago); South America (Argentina-A&B strains, Brazil- A&C strains, Paraguay- A, B&C strains, Uruguay- A strain, B strain eradicated); Oceania (Caroline Islands, Christmas Island, Cocos Islands, Fiji, Guam, Mariana Islands, Micronesia, Papua New Guinea, Thursday Island(eradicated, 1991); reportedly eradicated from commercial citrus producing areas of Australia and New Zealand; reappeared in Australia in 1990.) (Anonymous, 1992; Anonymous, 1982). ### **BIOLOGY** Several strains of X. campestris pv. citri are known(see Taxonomy notes above): the A or Asiatic strain causes typical citrus canker disease; the B or cancrosis B strain from South America has a host range similar to the A strain but produces milder symptoms; the C strain affecting Key lime (C. aurantifolia) in Brazil; the D strain which has been reported from Mexico infecting twigs and leaves, but not fruit, of grapefruit (C. paradisi) and Key lime; and the E strain causing citrus bacterial spot in Florida. X. campestris pv. citri overwinters in lesions formed on leaves and twigs the previous growing season. Bacteria from these overwintering lesions are the primary inoculum during the spring. During warm (20 - 30°C), wet weather of spring and early summer, the bacteria ooze out of the overwintering lesions and are splashed or wind blown to young, actively growing leaves, shoots and fruits. Infection occurs through natural openings (eg., stomata) or wounds. A film of moisture is necessary for infection to occur. Leaf infection can occur within 14 - 21 days after shoots begin to develop. Infection rarely occurs until leaves are about 85 % expanded (Ferguson, et al., 1985). Fruit are generally susceptible to infection during expansion when they are 3-6 cm in diameter and may remain susceptible for 60 - 90 days after petal fall. Resistance of leaves, stems and fruit increases with tissue maturation (Civerolo, 1981). Multiplication occurs in the host tissues a7 14 - 36°C with the optimum temperature being 25 - 30°C. Generally, X. campestris pv. citri populations decline very rapidly in soil, in lesions on defoliated leaves and dropped fruit and in infested host and nonhost tissues (ie., roots) (Civerolo, 1981), but X. campestris pv. citri can be detected for as long as 120 days in decomposing citrus leaf tissues. Burial of the leaves reduces the survival time to 85 days and irrigation to increase soil moisture and hasten leaf decomposition further reduces survival time to 24 days (Graham, et al., 1987). In the presence of living citrus tissue, X. campestris pv. citri can survive as long as 10 months (Goto, et al., 1978). Killing of citrus plants with fumigants provides an alternative to removing plants during eradication. If all host tissue is killed, X. campestris pv. citri would not be expected to survive more than 6 months (Graham, et al., 1987). X. campestris pv. citri has also been reported to survive on grasses that grow near infected citrus. In Brazil, the bacterium was found on sourgrass (Trichachne insularis) (Lima, 1977) and in Japan, X. campestris pv. citri has been found on two species of Zoysia (Goto, et al., 1975, 1978). It is uncertain whether the low populations found in soil, debris and nonhost tissues plays a role as inoculum for susceptible tissues (Serizawa, 1981). ### **DETECTION AND IDENTIFICATION** # Symptoms X. campestris pv. citri infects above ground parts of susceptible hosts including leaves, twigs, stems, trunk, thorns and fruit. Leaf symptoms first appear as small, pinpoint spots that become raised above the leaf surface. The spots initially appear on the lower leaf surface but eventually become visible on the upper surface. Early lesions have a water-soaked, translucent appearance. The leaf epidermis eventually ruptures and the lesions become sunken and crater-like. Lesions may be surrounded by a yellow halo and the central necrotic region becomes surrounded by a water-soaked oily or greasy margin. As lesions age and expand to 9 - 10 mm in diameter, the necrotic centers may drop out producing a shot hole symptom. Lesions on shoots and twigs resemble those on leaves except that they may lack the chlorotic halo and are larger (up to 15 cm). Lesions on fruit may or may not be surrounded by a chlorotic halo and are more sunken than leaf lesions and are larger (3 - 6 cm). The lesions on fruit do not penetrate the rind more than 1 - 3 mm (Anonymous, 1982; Anonymous, 1992). # Morphology X. campestris pv. citri is a short, motile rod-shaped bacterium measuring $0.5 - 0.75 \,\mu\text{m}$ wide by $1.5 - 2.0 \,\mu\text{m}$ long with a single, polar flagellum. The rods are single or in chains, but are more often paired. Colonies on beef extract agar are round, range from hay yellow to amber in color, are slightly elevated, lustrous with continuous margins and viscid. Characteristic growth of X. campestris pv. citri colonies on potato produce a yellow, lustrous colony surrounded by a narrow white zone that subsequently disappears leaving the entire potato slice enveloped in a thick yellow slime (Kothekar, 1978). # Detection and inspection methods Serological tests using polyclonal and monoclonal antibodies, bacteriophage sensitivity assays, plasmid DNA content analysis, genomic DNA fingerprinting, restriction fragment polymorphism analysis, SDS polyacrlamide gel electrophoresis and fatty acid composition analysis have all been successfully employed to detect or identify X. campestris pv. citri. Despite recent technological advances, conclusive identification of X. campestris pv. citri is based on pathogenicity tests using inoculation of Citrus spp. ## MEANS OF MOVEMENT AND DISPERSAL Short distance dispersal of the pathogen in groves occurs primarily by wind driven rain. Rain and wind in excess of 6 - 8 m/sec cause the water soaking in leaves necessary for infection and cause entrance wounds when shoots are injured by wind whipping. Overhead irrigation may also play a role in short distance spread as may mechanical equipment used in grove maintenance (Ferguson, et al., 1985; Swings & Civerolo, 1993). Long distance spread of X. campestris pv. citri has occurred primarily through the movement of infected planting and propagating materials. Long distance spread via animals, birds and
insects has been suggested but not confirmed. Seed transmission is not known. Infested personnel, clothing, equipment, tools, field boxes, trucks and other items used in harvest and post harvest could potentially facilitate long distance spread of X. campestris pv. citri. The pathogen could potentially move long distances on diseased fruit, but there is no authenticated example of a disease outbreak that initiated from diseased fruit. Untreated, infected culled fruit or pulp could also provide a pathway for long distance spread (Anonymous, 1992; Swings & Civerolo, 1993). # **PEST SIGNIFICANCE** # Economic impact Citrus canker is a severe disease adversely affecting all of the above ground plant parts of citrus trees. X. campestris pv. citri causes leaf and twig spotting, rind blemishes and in severe cases, premature fruit drop. In all countries where it is reported, canker is one of the most damaging diseases of citrus, especially where defoliation and fruit drop occur. Internal quality of fruit that matures on the tree is unaffected, but the fresh market value is greatly reduced and the lesions provide entry wounds for secondary fruit rotting organisms (Anonymous, 1992). In the 23 years from 1910 to 1933 when X. campestris pv. citri was eradicated in Florida, over \$6 million was spent on the program and 258,000 grove trees and 3 million nursery trees were destroyed (Ferguson, et al., 1985). In the four years following the outbreak of first citrus bacterial spot and then citrus canker in Florida, over 20 million trees were destroyed at a cost of nearly \$94 million (Graham & Gottwald, 1991). # Control The most effective control of citrus canker disease, where it has become established, is supplementing the use of resistant planting material with preventive cultural practices. In Japan, one of the single most effective control measures is the use of windbreaks (Kuhara, 1978). Removal of overwintering inoculum by pruning infected shoots and defoliation or eradication of infected trees can reduce inoculum for primary and secondary infections. Avoidance of working trees when wet, disinfestation of tools and equipment, protective sprays of copper-containing pesticides during periods when leaves and fruit are susceptible, and control of leaf miners and the wounds they cause, may all serve to reduce the incidence of citrus canker disease (Anonymous, 1992). # Phytosanitary risk X. campestris pv. citri is listed as a quarantine pest by EPPO, IAPSC, JUNAC and NAPPO. X. campestris pv. citri is listed as a quarantine pest by the United States and fruit, nursery stock and plant parts are regulated (7CFR § 301.75. 1994, 7CFR § 301.83. 1994, 7CFR § 319.19. 1994 & 7CFR § 319.28. 1994) (Anonymous, 1994a, 1994b, 1994c, 1994d). # PHYTOSANITARY MEASURES All plant parts of rutaceous hosts of X. campestris pv. citri, except seeds and tissue cultures, should be prohibited from countries where the bacterium occurs. # REFERENCES - Anonymous. 1982. Pests Not Known to Occur in the United States or of Limited Distribution, No. 27: Citrus Canker. USDA, APHIS, PPQ, Biological Assessment Support Staff. Hyattsville, MD. 12 pp. - Anonymous. 1992. Xanthomonas campestris pv. citri. Pg. 801-807. In: Quarantine Pests for Europe. C.A.B. International, Wallingford, Oxon, U.K. - Anonymous. 1994a. United States Code of Federal Regulations, Title 7, Part 301, Section 75. United States Government Printing Office, Washington, D.C. - Anonymous. 1994b. United States Code of Federal Regulations, Title 7, Part 301, Section 83. United States Government Printing Office, Washington, D.C. - Anonymous. 1994c. United States Code of Federal Regulations, Title 7, Part 319, Section 19. United States Government Printing Office, Washington, D.C. - Anonymous. 1994d. United States Code of Federal Regulations, Title 7, Part 319, Section 28. United States Government Printing Office, Washington, D.C. - Civerolo, E.L. 1981. Citrus bacterial canker disease: An overview. Proceedings of the International Society for Citriculture I: 390-394. - Fawcett, H.S. 1936. Citrus Diseases and Their Control. McGraw-Hill, New York. Pg. 237-245. - Ferguson, J., Schubert, T. and Miller, J. 1985. Fruit Crops Fact Sheet FC-72: Citrus Canker. Florida Cooperative Extension Service/ Institute of Food and Agricultural Sciences, University of Florida, Gainesville. 4 pp. - Gabriel, D.W., Kingsley, M.T., Hunter, J. E. and Gottwald, T.G. 1989. Reinstatement of Xanthomonas citri (ex Hasse) and X. phaseoli (ex Smith) to species and reclassification of X. campestris pv. citri strains. International Journal of Systematic Bacteriology 39: 14-22. - Goto, M., Ohta, K. and Okabe, N. 1975. Studies on saprophytic survival of Xanthomonas citri (Hasse) Dowson. I. Detection of the bacterium from a grass (Zoysia japonica). Annals of the Phytopathological Society of Japan 41: 9-14. - Goto, M., Toyoshima, A. and Tanaka, S. 1978. Studies on saprophytic survival of Xanthomonas citri (Hasse) Dowson. III. Inoculum density of the bacterium surviving in saprophytic form. Annals of the Phytopathological Society of Japan 44: 197-201. - Graham, J.H. and Gottwald, T.G. 1991. Research perspectives on eradication of citrus bacterial diseases in Florida. *Plant Disease* 75: 1193-1200. - Graham, J.H., McGuire, R.G. and Miller, J.W. 1987. Survival of *Xanthomonas campestris* pv. citri in citrus plant debris and soil in Florida and Argentina. *Plant Disease* 71: 1094-1098. - Kothekar, V.S., ed. 1978. A Handbook of Pests, Diseases and Weeds of Quarantine Significance, 2nd Edition. Amerind Publishing Co., New Dehli, India. 312 pp.. - Kuhara, S. 1978. Present epidemic status and control of the citrus canker disease(Xanthomonas citri (Hasse) Dowson) in Japan. Review of Plant Protection Research 11: 132 142. - Lima, A. 1977. Survival of Xanthomonas citri (Hasse) Dowson on sourgrass (Triachne insularis L.) from eradicated orchards in the state of Sao Paulo, Brazil. Proceedings of the International Citrus Congress, International Society of Citriculture. Orlando, Fl. Pg. 59. - Serizawa, S. 1981. Recent studies on the behaviour of the causal bacterium of the citrus canker. Proceedings of the International Society for Citriculture I: 395-397. - Swings, J.G. and Civerolo, E.L., eds. 1993. Xanthomonas. Chapman & Hall, New York. 399 pp. - Whiteside, J.O., Garnsey, S.M. and Timmer, L.W., eds. 1988. Compendium of Citrus Diseases. APS Press, American Phytopathological Society, St. Paul, MN. 80 pp. Edward V. Podleckis Plant Virologist Biological Assessment and Taxonomic Support Plant Protection and Quarantine March, 1995 # Eotetranychus kankitus Ehara #### TAXONOMY Name: <u>Eotetranychus kankitus</u> Ehara Synonymy: None Classification: Acari:Tetranychidae Common name: Citrus yellow mite #### HOSTS Reported on Citrus sp. in Japan and on citrus, peach, grape, etc. in China. #### GEOGRAPHIC DISTRIBUTION Asia: Japan (Shikoku), China #### LIFE HISTORY Biology and injury is similar to *E. sexmaculatus* which is primarily a pest of the leaf. However, in heavy populations, mites may be found on the fruit. In China, there are two population peaks in spring, one in March and April, and the other in June. The population density of the first peak often appears to be the higher, resulting in serious infestation. Serious damage is caused during the warmer, drier weather when the spring flush elongates. In China, the mites oviposit and hatch out at about 5deg C. in winter. Some of the winter eggs will go into diapause. In Japan this mite may overwinter at any stage. # DETECTION AND IDENTIFICATION On propagation: any life stage. On non-propagation: Mites in webbing, in calyx or other cavity in fruit. Morphology: Jeppson, et al, 1975. # MOVEMENT AND DISPERSAL Natural spread: Wind and rain, animals. Wind will blow mites onto neighboring fields. Man-assisted spread: Nursery stock, movement of equipment in the field. # PEST SIGNIFICANCE Economic impact: The mite is a leaf feeder and recorded from a variety of economic crops. Its impact would be similar to the six-spotted spider mite, (E. sexmaculatus). #### PHYTOSANITARY MEASURES Treatment: Fumigation. Other safeguards: Destruction of containers. #### REFERENCES Baker, E. W. (1975). Spider Mites (Tetranychidae: Acarina) from Southeast Asia and Japan. USDA, CEIR 25(49-52) pp 911-921. Jeppson, L. R., H. H. Keifer and E. W. Baker. 1975. Mites Injurious to Economic Plants. University of California Press, Berkeley. 614 pp. Lung-Shu, L, <u>et al</u>, 1984. Seasonal Fluctuation of the citrus yellow Mite, Eotetranychus kankitus. Chapt. 11, pp 733-739 in Acarology VI - Vol 2. D.A. Griffiths and C.E. Bowman, eds. Plummer, J. 1994. Memo: Reportable mites (Acarina) on Citrus (Inspection technique). Sekiguchi, 1989. Email memo subj: Mites found in Unshu Orange Exports to the U.S. # Eotetranychus asiaticus Ehara #### IDENTITY Name: Eotetranychus asiaticus Ehara Synonymy: None Classification: Acari:Tetranychidae Common names: Braune Citrusblattlaus, Brown Citrus Aphid, Oriental Black Citrus Aphid, Puceron tropical de l'oranger, Pulgon cafe de los citros, Tropical Citrus Aphid. #### HOSTS Reported on <u>Citrus</u> sp., <u>Diospyros</u> sp. in Japan; and on citrus, <u>Ficus retusa</u>, <u>Morus sp.</u>, <u>Psidium guajava</u>, <u>Vitis vinifera</u> and a "weed" in Taiwan. #### GEOGRAPHIC DISTRIBUTION Asia: Japan, Okinawa, Taiwan #### LIFE HISTORY No specific life history is available although this mite should be similar to \underline{E} . sexmaculatus which is primarily a pest of the leaf. However it may appear on the fruit in high population levels. # DETECTION AND IDENTIFICATION On propagation: any life stage. On non-propagation: Mites in webbing, in calyx or other cavity in fruit. Diagnosis: Ehara, 1969. # MOVEMENT AND DISPERSAL Natural spread: Wind and rain, animals. Wind will blow mites onto neighboring fields. Man-assisted spread: Nursery stock, movement of equipment in the field. #### PEST SIGNIFICANCE Economic impact: The
mite is a leaf feeder and recorded from a varitiey of economic crops. Its impact would be similar to the six-spotted spider mite, (*E. sexmaculatus*). Detection/Control: Inspection, pesticides #### PHYTOSANITARY MEASURES Treatment: Fumigation. Other safeguards: Destruction of containers. #### REFERENCES: Baker, E. W. 1975. Spider Mites (Tetranychidae: Acarina) from Southeast Asia and Japan. USDA, CEIR 25(49-52) pp 911-921. Ehara, S. 1969. Three spider mites of the genus <u>Eotetranychus</u> infesting fruit trees in Japan. Appl. Entomol. Zool. 4:16-22. Jeppson, L. R., H. H. Keifer and E. W. Baker. 1975. Mites Injurious to Economic Plants. University of California Press, Berkeley. 614 pp. Tseng, Y. (1975). Systematics and Distributions on the Phytophagous Mite of Taiwan. Part I. A revision of the Mite Family Tetranychidae, with an Illustration key to Genera of the World. Plant Quarantine Bull. No. 10, Bureau of commodity Inspection & Quarantine, Min. of Econ. Affairs, Republic of China. 141 pp. Plummer, J. (1994). Memo: Reportable mites (Acarina) on Citrus (Inspection technique). # Tetranychus kanzawai Kishida ## IDENTITY Name: Tetranychus kanzawai Kishida Synonymy: None Classification: Acari:Tetranychidae Common names: Kanzawa Mite, Tea Red Spider Mite, Hawthorn Mite #### HOSTS Apple, pear, citrus, clover, corn, eggplant, grape, hops, peach, soybean, tea, <u>Boehmeria nivea</u>, <u>Cordyline terminalis</u>, <u>Capsicum frutescens</u>, <u>Cyathea sp., Ehretia macrophylla</u>, <u>Lychium chiensis</u>, <u>Manihot maritima</u>, <u>M. ultissima</u>, <u>Morus</u>, <u>Murraya paniculata</u>, <u>Perilla frutesscens</u>, <u>Phaseolus lunatus</u>, <u>Prunus campanulata</u>, <u>P. persica</u>, <u>Sambucus</u>, <u>Solanum nigrum</u>, <u>Tecton grandis</u>, <u>Terminalia catappa</u>, <u>Verbenia hortensis</u>, <u>V. phlogiflora</u>. Reported as a key pest of tea, pear, strawberry, mulberry tree, pulse, in Japan. #### GEOGRAPHIC DISTRIBUTION Japan, Korea, Malaysia, Philippines, Taiwan, China, Northern Mariana Islands(?). #### LIFE HISTORY The biology is taken from the tea plant in Japan. Primarily a pest of the leaf. All life stages may be found throughout the year. The adult female is the diapause form. A grape and bean adapted biotype has also been reported (Kondo et al., 1987). # DETECTION AND IDENTIFICATION On propagation: any life stage. On non-propagation: Mites in webbing, in calyx or other cavity in fruit. Diagnosis: Jeppson et al. (1975). #### MOVEMENT AND DISPERSAL Natural spread: Wind and rain, animals. Wind will blow mites onto neighboring fields. Man-assisted spread: Nursery stock, movement of equipment in the field. # PEST SIGNIFICANCE Economic impact: The mite is a leaf feeder and recorded from a varitiey of economic crops. Its impact would be similar to the two-spotted spider mite, (<u>Tetranychus urticae</u> Koch). There appears to be some varietal resistance in tea. Control: Fruit bagging; pesticides; predators. ## PHYTOSANITARY MEASURES Treatment: Fumigation. Other safeguards: Destruction of containers. # REFERENCES: - Ali, M. and D. O. Otobed. 1979. Insect Pests of Cultivated Crops on the Northern Mariana Islands and their control. Dept. Nat. Res., Commonwealth of the Northern Mariana islands, Saipan, CM 96950. 157pp. - Baker, E. W. 1975. Spider Mites (Tetranychidae: Acarina) from Southeast Asia and Japan. USDA, CEIR 25(49-52):911-921. - Ehara S., and M. Masaki. 1989. Notes on two Japanese species of Tetranychus (Acarina: Tetranychidae). Acta Arachnol. 38:49-54. - Japan. 1966. List of Important Diseases and Pests of Economic Plants in Japan. Nihon Tokushu Noyaku Seizo.K. K., Tokyo. May, 1966. - Jeppson, L. R., Keifer, H. H., and E. W. Baker. 1975. Mites Injurious to Economic Plants. U. Calif. Press. 614 pp. - Kondo, A., Hiramatsu, T., and T. Henmi. 1987. LIfe history paramaters of grape- and bean-adapted populations of the kanzawa spider mite, *Tetranychus kanzawai* Kishida (Acarina: Tetranychidae) on grape and bean. Jap. J. Appl. Entomol. Zool. 4:291-96. - Kuwahara, M. 1984. Resistance of the kanzawa spider mite to acaricides with special reference to organophosphorus and carbamate compounds. JARQ 18(2):99-104. - Obo, Nobuhiko et al., eds. 1980. Norin Gaichu Meikan. Nisshokubo. - Osakabe, M. 1967. Biological studies on the tea red spider mite, Tetranychus kanzawai Kishida, in tea plantations. Bull. Tea Res. Sta., MAFF. 2:149-156. - Yi-Hsiung, T. 1990. A monograph of the mite family Tetranychidae (Acarina:Trombidiformes) from Taiwan. Taiwan Museum Special Publ. Series No. 9. # Parlatoria cinerea Hadden #### TAXONOMY Name: <u>Parlatoria cinerea</u> Hadden Synonymy: None Classification: Homoptera:Diaspididae Common name: Tropical gray chaff scale #### HOSTS Reported on <u>Citrus</u> sp. in Japan. Otherwise reported on <u>Citrus</u>, <u>Mangifera</u>, <u>Bougainvillaea</u>, <u>Rosa</u>, <u>Jasminum</u>, <u>Gardenia</u>, <u>Viburnum</u>, <u>Grewia</u>, <u>Melia</u>, <u>Malus</u>, and <u>Nerium</u>. #### GEOGRAPHIC DISTRIBUTION Brazil, Thailand, Philippines, China, Society Islands, Samoa, Mexico, Indochina, Taiwan, Mexico, Taiwan, Cuba, Dominica, Grenada, Haiti, Jamaica, Montserrat, St. Lucia, Trinidad, Argentina, Suriname, Italy, Spain, Israel, S. Africa, Java, Tahiti, India, New Caledonia, Marquesas Islands, S. Marina Island, Bonin Island, Japan, Guam, Pakistan, Mozambique, Lebanon, Colombia, Cook Island. #### LIFE HISTORY Biology and injury is similar to <u>Parlatoria pergandii</u> Comstock. There are 3-4 generations per year. In Israel, <u>P</u>. dominates in the summer and <u>P</u>. <u>cinerea</u> dominates in the winter. #### DETECTION AND IDENTIFICATION On propagation: any life stage. On non-propagation: any life stage. Diagnosis: McKenzie, 1945. ## MOVEMENT AND DISPERSAL Natural spread: immatures (crawlers), animals, or by wind. Man-assisted spread: Nursery stock. #### PEST SIGNIFICANCE Economic impact: May reduce plant vigor, cosmetic damage to fruit and additional costs due to control measures. Detection/Control: Inspection, pesticides #### PHYTOSANITARY MEASURES Treatment: on fruit none, (See USDA, 1985) otherwise Fumigation. Other safeguards: None indicated. # REFERENCES Avidov, Z. and I. Harpaz, 1969. Plant Pests of Israel. Israel University Press, Jerusalem. 549pp. McKenzie, H. L. 1945. A revision of <u>Parlatoria</u> and closely allied genera (Homoptera: Coccoidea: Diaspididae). Microentomol. 10:47-121. USDA, 1985. Pest Risk Assessment of Armored Scales on Certain Fruit. 33pp. # Planococcus lilacinus (Cockerell) #### IDENTITY Name: <u>Planococcus lilacinus</u> (Cockerell) Synonymy: <u>Dactylopius crotonis</u> Green, <u>Planococcus citri</u> (Risso) Ferris [Misidentification], <u>P. crotonis</u> (Green) Ferris, <u>P. lilacinus</u> (Cockerell) Ferris, <u>P. tayabanus</u> (Cockerell) Ferris, <u>Pseudococcus lilacinus</u> Cockerell <u>P. tayabanus</u> Ferris, <u>Pseudococcus lilacinus</u> Cockerell, <u>P. tayabanus</u> Cockerell, <u>P. crotonis</u> (Green) Sasscer, <u>P. deceptor</u> Betrem, Tylococcus mauritiensis Mamet, Classification: Homoptera: Pseudococcidae # HOSTS Anacardiaceae: Mangifera indica; Annonaceae: Annona sp., Cananga oderata; Asteraceae: Adenophyllum sp.; Bombaceae: Ochroma sp.; Dioscoreaceae: <u>Dioscorea</u> sp.; Dipterocarpaceae: <u>Dipterocarpus</u> sp.; Ehretiaceae: Cordia myxa; Euphorbiaceae: Codiaeum sp., C. variegatum, Euphorbia pyrifolia, Mallotus japonicus; Guttiferae: Calophyllum inophyllum; Iridaceae: Gladiolus <u>carmels</u>; Lecythidaceae: <u>Couroupita</u> <u>guianensis</u>; Legumonosae: Albizia lebbeck, Arachis hypogea, Bauhinia monandra, Cajanus sp., Erythrina lithosperma, E. indica, E. variegata, Hymenaea sp., Pongamia pinnata, Prosopis juliflora, Tamarindus indica; Malvaceae: Hibiscus rosa-sinensis; Moraceae: Castilloa elastica, Ficus rubra; Myrtaceae: Eugenia mespiloides, Psidium guajava; Palmae: Cocos nucifera, Phoenix dactylifera; Pandaceae: Pandanus sp.; Puniaceae: Punica granatum; Rhamnaceae: Alphitonia incana, Zizyphus jujuba; Rubiaceae: Coffea canephora, C. sepahijala; Rutaceae: Citrus aurantium, C. grandis; Sapindaceae: Litchi sp.; Simaroubaceae: Ailanthus sp.; Solanaceae: Nicotiana tabacum; Sterculiaceae: Theobroma cacao; Umbelliferae: Apium graveolens; Verbenaceae: Tectona grandis; Vitidaceae: Viotis vinifera. #### GEOGRAPHIC DISTRIBUTION Aden, Bangladesh, Borneo, Burma, Cambodia, Cocos Keeling Island, China, Comoros, Dominican Republic, El Salvador, Guyana, Haiti, India, Indonesia, Japan, Java, Madagascar, Mauritius, Papua New Guinea, Philippines, Rodriguez Island, Seychelles, Sri Lanka, Taiwan, Thailand, Vietnam, West Malayasia # LIFE HISTORY Biology, natural enemies and hostplants of this insect are described by Le Pelley (1943, 1968). # DETECTION AND IDENTIFICATION Morphology: Cox (1989), Williams and Granara de Willink (1992). # MOVEMENT AND DISPERSAL Natural spread: Local dispersion by alates; possible long distance distribution due to wind. Man-assisted spread: Adults and nymphs possible on fruit and on propagative material. This insect is strongly attracted to the color yellow. Therefore the possibility exists for this insect being introduced with/on yellow packaging or aircraft parts. # PEST SIGNIFICANCE Economic impact: <u>Planococcus lilacinus</u> is a pest of cocoa throughout the Oriental Region as well as a number of economically important crops such as citrus, coffee, custard apple, guava and mango (Cox, 1989). Control: Insecticide applications, biological control agents and resistant varieties. ## PHYTOSANITARY MEASURES Inspection and treatment. ## LITERATURE CITED Cox, J. M. 1989. The mealybug genus <u>Planococcus</u> (Homoptera:Pseudococcidae). Bull. Br. Mus. Nat. Hist. (Ent.) 58:1-78. Le Pelley. R. H. 1943. An Oriental mealybug (<u>Pseudococcus</u> <u>lilacinus</u> Ckll.) (Hemiptera) and its insect enemies. Trans. Royal Entomol. Soc. London 93:73-93 ---. 1968. Pests of coffee. London and Harlow, Longmans, Green & Co., Ltd. 590pp.
Williams, D. J. and M. C. Granara de Willink. 1992. Mealybugs of Central and South America. CAB International, Wallingford. 635 pp. # Planococcus kraunhiae (Kuwana) #### IDENTITY Name: <u>Planococcus</u> <u>kraunhiae</u> (Kuwana) Synonymy: <u>Dactylopius kraunhiae</u> Kuwana, <u>Planococcus kraunhiae</u> (Kuwana) Ferris, <u>P. siakwanensis</u> Borchsenius, <u>Pseudococcus</u> kraunhiae (Kuwana) Fernald Classification: Homoptera:Pseudococcidae #### HOSTS Ebenaceae: <u>Diospyros kaki</u>; Leguminosae: <u>Wisteria floribunda</u>; Pittosporaceae: <u>Pittosporum tobira</u>; Platanaceae: <u>Platanus orientalis</u>; Rosaceae: <u>Pyrus serotina</u>; Rutaceae: <u>Citrus spp.</u>; Vitaceae: ## Vitis vinifera. Also recorded from <u>Wisteria floribunda</u> (as <u>Kraunhia floribunda</u>) (Kuwana, 1902), <u>Ficus carica</u> (Moraceae), <u>Plantanus orientalis</u> (Plantanaceae), <u>Citrus noblis</u> var. <u>unshiu</u>, <u>C. paradisi</u>, and <u>Ilex</u> sp. (Aquifoliaceae) (McKenzie, 1967). Some of these records may be based on misidentifications (Cox, 1989). The records by Ezzat & McConnell (1956) on <u>Croton</u> sp. from Jamaica and <u>Olea chrysophylla</u> from Eritrea, Ethiopia are dubious. Specxijmens of the latter record have been located and are a species of <u>Delottococcus</u> (Cox, 1989). # GEOGRAPHIC DISTRIBUTION China, Japan, Korea #### LIFE HISTORY <u>Planococcus</u> <u>kraunhiae</u> is normally found the times a year in the western Japanese regions such as Ehime and Wakayama Prefectures; and 2-3 times a year in Shizouka Prefecture. The first, second and third generations are usually found from May-July, July-October and October to May, respectively. In late March, the nymphs leave their overwintering sites and begin to move along the shoots and locate around the buds (Country Packet for Japan - Unshu Orange, USDA, 1994) # DETECTION AND IDENTIFICATION Morphology: Cox (1989), Williams and Granara de Willink (1992). #### MOVEMENT AND DISPERSAL Natural spread: Local dispersion by alates; possible long distance distribution due to wind. Man-assisted spread: Adults and nymphs possible on fruit and on propagative material. This insect is strongly attracted to the color yellow. Therefore the possibility exists for this insect being introduced with/on yellow packaging or aircraft parts. #### PEST SIGNIFICANCE Economic impact: <u>Planococcus lilacinus</u> is a pest of cocoa throughout the Oriental Region as well as a number of economically important crops such as citrus, coffee, custard apple, guava and mango (Cox, 1989). Control: Insecticide applications, biological control agents and resistant varieties. ## PHYTOSANITARY MEASURES Inspection and treatment. # LITERATURE CITED Cox, J. M. 1989. The mealybug genus <u>Planococcus</u> (Homoptera:Pseudococcidae). Bull. Br. Mus. Nat. Hist. (Ent.) 58:1-78. Ezzat, Y. M. and H. S. McConnell. 1956. A classification of the mealybug tribe Planococcini (Pseudococcidae, Homoptera). Bull. Univ. Maryland Agric. Exp. Sta. A-84:1-108. Kuwana, S. I. 1902. Coccidae (scale insects) of Japan. Proc. Calif. Acad. Sci (3) Zool. 3:43-84. McKenzie, H. L. 1967. Mealybugs of California with taxonomy, biology and control of North American species (Homoptera: Coccoidea: Pseudococcidae). Berkeley, Los Angeles. 524pp. # Pseudococcus cryptus Hempel #### TDENTITY Name: <u>Pseudococcus cryptus</u> Hempel Synonymy: Planococcus cryptus Hempel, Pseudococcus citriculus Green, P. comstocki (Kuwana). Classification: Homoptera:Pseudococcidae # HOSTS <u>Citrus</u> spp. are the principal hosts. However, this insect has been reported on <u>Cocos</u> <u>nucifera</u>, Poaceae, (Williams and Granara de Willink, 1992), avocado, annona, guava, mango, white sapote and jambolan (Avidov and Harpaz, 1969). A number of laboratory hosts are listed by Avidov and Harpaz (1969). ## GEOGRAPHIC DISTRIBUTION Asia: China, Japan, Sri Lanka. North America (USA): Hawaii, Virgin Islands. South America: Argentina, Brazil, El Salvador, Paraguay. #### LIFE HISTORY Summer females have a preoviposition period of one to two days, while this period may last for as long as one month for Winter females. Mated females then oviposit 200-500 eggs. Nymphal eclosion occurs in 2-14 days, and maturation takes 35-125 days. In Israel, there may be six generations per year (Avidov and Harpaz, 1969). # DETECTION AND IDENTIFICATION Morphology: Avidov and Harpaz (1969); Williams and Granara de Willink (1992). # NOTE Considerable confusion exists over the identification of this insect. For a more complete discussion see Avidov and Harpaz (1969); Williams and Watson (1988) and Williams and Granara de Willink (1992). # MOVEMENT AND DISPERSAL Natural spread: Adults and nymphs under their own locomotion. Artificial spread: Movement of infested plant materials. # PEST SIGNIFICANCE Economic impact: All parts of the citrus tree from the root to the fruit at attacked by this mealybug (Avidov and Harpaz, 1969). Ben-Dov (1988) discusses the pest status of this insect in Israel. 4×1 # PHYTOSANITARY MEASURES Treatment: Fumigation. #### LITERATURE CITED Avidov, Z. and I. Harpaz. 1969. Plant Pests of Israel. Israel Universities Press, Jerusalem. 549 pp. Ben-Dov, Y. 1988. The scale insects (Homoptera: Coccoidea) of citrus in Israel: diversity and pest status. pp. 1075-1082 in Goren, R. and K. Mendel [eds.] Proceedings of the Sixth International Citrus Congress, Tel Aviv, Israel. Philadelpia/Rehovot, Balaban Publishers. Williams, D. J. and M. C. Granara de Willink. 1992. Mealybugs of Central and South America. CAB International, Wallingford. 635 pp. ---, and G. W. Watson. 1988. The Scale Insects of the Tropical South Pacific Region, Part 2, The Mealybugs (Pseudocodccidae). CAB International, Wallingford. 260 pp. # INSECTS NOT KNOWN TO OCCUR IN THE UNITED STATES # ARROWHEAD SCALE (Unaspis yanonensis (Kuwana)) Economic Importance: The species, also called yanone scale, is one of the most injurious scale insects of citrus in Japan. Many trees have been killed by it in the Nagasaki area of Japan and large parts of infested groves have been seriously infested. Even at a distance, infested trees may be recognized because of the large masses of white male cocoons on the foliage. Females are usually seen on the twigs and small branches as well as the fruit. Although the scale was described in Chionaspis in 1923, it was known in Prontaspis from that year until 1949. Distribution: China (citrus areas of the southeast mainland), France (Côte d'Azur), and Japan. Hosts: Many species of citrus. General Distribution of Unaspis yanonensis (Kuwana) Life History and Habits: Under conditions in Japan, females and sometimes ma'e pupae have been known to hibernate. Females are ovoviviparous and each may oduce about 140 nymphs in the first generation, 170 in the second and 40 in the third. The nymphs of the first generation appear about mid-May in the north and a second nymphal peak takes place about 10-15 days later. In southern Japan, nymphs of the first generation occur approximately one month earlier. At temperatures of 68° F., development of first stage nymphs requires nearly 25 days and the second stage about 18 days. First generation nymphs may be found up to August, whereas those of the second and third are present almost to November. Hemiptera: Diaspididae No. 176 of Series Description: ADULT - Female scale cover - Length 2.84-3.56 mm. Elongate, darkish brown with a gray margin, exuviae pale yellow. Sides slope away from central ridge. Body - Elongate with distinct segments; heavily chitinized. Pygidium - Large, with three pairs of well developed lobes; median lobes also largest and slightly sunken into pygidium. Anus circular, closer to base than apex of pygidium. Dorsal gland orifices numerous and variable in number. Male scale cover - Length about 1 mm. Elongate with sides nearly parallel, white and with three ridges. Female Heavily Infested Orange USDA Photo Selected References: 1. Clausen, C. P. 1927. U.S. Dept. Agr. Tech. Bul. 15, 15 pp. 2. Kuwana, I. 1926. The Diaspine Coccidae of Japan, IV. Jap. Imperial Plant Quar. Serv. Tech. Bul. 4, 44 pp. 3. Nakayama, S. 1968. Personal communication. 4. Nishino, M., Furuhashi, K. and Matsunaga, Y. 1965. Shizuoka Pref. Citrus Expt. Sta. Bul. 5:69-93. 5. Ohgushi, R. and Nishino, T. 1966. Jap. J. Appl. Ent. and Zool. 10(1):7-16. 6. Takezawa, H. and Aihara, J. 1962. Jap. J. Appl. Ent. and Zool. 6(3):208-215. Illustrations of female and pygidium from Kuwana Prepared in Survey and Detection Operations in cooperation with other ARS agencies. U.S. Rept. Agr. Coop. Reon. Ins. Rpt. 18(17):349-350, 1968 - TATE - # Toxoptera citricida (Kirkaldy) Brown Citrus Aphid #### IDENTITY Name: <u>Toxoptera</u> <u>citricida</u> (Kirkaldy) Synonymy: Aphis aeglis Shinji, A. citricida (Kirkaldy), A. aphoides van der Goot, A. nigricans van der Goot, A. tavaresi Del Guercio, Myzus citricidus Kirkaldy, Paratoxoptera argentinensis Blanchard. Classification: Homoptera: Aphididae Common names: Braune Citrusblattlaus, Brown Citrus Aphid, Oriental Black Citrus Aphid, Puceron tropical de l'oranger, Pulgon cafe de los citros, Tropical Citrus Aphid. #### HOSTS Limited largely to Rutaceae, especially Citrus (Stoetzel, 1990). #### GEOGRAPHIC DISTRIBUTION Africa: Cameroon, Congo, Ghana, Kenya, Mauritius, Mozambique, Nigeria, Reunion, Senegal, Sierra Leone, South Africa, St. Helena, Sudan, Tanzania, Uganda, Zimbabwe. Asia: China, India, Indonesia, Japan, Korea, Malaysia, Philippines, Sri Lanka, Taiwan, Thailand. Oceania: Australia, Cook Islands, Fiji, New Zealand, Tasmania. Central America: Costa Rica, El Salvador, Nicaragua, Panama. North America (USA): Hawaii, Puerto Rico. South America: Argentina, Brazil, Chile, Ecuador, French Guiana, Guyana, Paraguay, Peru, Suriname, Uruguay, Venezuela. West Indies: Cuba, Dominica, Dominican Republic, Guadeloupe, Jamaica, Martinique, St. Lucia, St. Vincent & the Grenadines, Trinidad & Tobago. #### NOTE <u>Toxoptera citricida</u> (Kirkaldy)
and <u>Toxoptera aurantii</u> (Boyer de Fonscolombe) have often been confused. Many records applying to <u>T. aurantii</u> actually refer to <u>T. citricida</u> (EPPO, 1979). #### LIFE HISTORY Females of this insect are parthenogenic, one generation being completed in 6 - 12 days (EPPO, 1979; INKTO). This species is anholocyclic, sexual forms are not known in nature (Carver, 1978). This species thrives in moist, warm climates and appears to tolerate colder conditions than its congener, Toxoptera aurantii (Blackman and Eastop, 1984). Reproductive potential is dependent upon the quality of the host plant. This ranges from 47 nymphs produced in 12 days to 22 nymphs produced in 20 days (EPPO, 1979). Adults and nymphs feed on young, soft tissues of buds, leaves, stems (Carver, 1978) and sometimes young fruit (EPPO, 1992). Alate flight has been correlated with rainfall. And, it has been reported that populations are higher after seasons with high summer rainfall, due possibly to increased shoot growth available to the aphids during the winter (EPPO, 1992). # DETECTION AND IDENTIFICATION Morphology Denmark, 1978; Doncaster and Eastop, 1956; Stroyan, 1961; Blackman and Eastop, 1984; Stoetzel, 1990. # MOVEMENT AND DISPERSAL Natural spread: Local dispersion by alates; possible long distance distribution due to wind. Man-assisted spread: Adults and nymphs possible on fruit and on propagative material. This insect is strongly attracted to the color yellow. Therefore the possibility exists for this insect being introduced with/on yellow packaging or aircraft parts. ## PEST SIGNIFICANCE Economic impact: The most efficient vector of citrus tristeza virus, this insect has also been reported to vector citrus vein enation virus, Citrus yellows virus, Citrus stem pitting virus, Citrus dwarf virus, Eureka seedling virus and bud union decline of lemon and orange (Brown et. al., 1988; Costa and Grant, 1951; EPPO, 1979; McClean, 1975). This insect is also able to transmit mosaic viruses of abaca, pea and yam (Blackman and Eastop, 1984) and chili veinal mottle virus (Blackman and Eastop, 1984; EPPO, 1979). Concomitantly, the production of large amounts of honeydew by the aphids causes sooty mold formation on leaves and fruit. Thus reducing the marketability of the fruit. **Control:** Insecticide applications, biological control agents and resistant varieties. # PHYTOSANITARY MEASURES Prohibit the importation of plants for propagation and cut branches of host plants where this insect is known to occur. This is especially important for those areas where this insect and citrus tristeza coexist. #### LITERATURE CITED Blackman, R. L. and V. F. Eastop. 1984. Aphids on the World's Crops: An Identification Guide. John Wiley & Sons, Chichester, New York, Brisbane, Toronto, Singapore. 466 pp. Brown, L. G., Denmark, H. A. and R. K. Yokomi. 1988. Citrus tristeza virus and its vectors in Florida. Plant Pathol. Circ. 311, Fla. Dept. Agric. Consum. Serv., Div. Plant Indus. 2 pp. Carver, M. 1978. The black citrus aphids, <u>Toxoptera citricidus</u> Kirkaldy) and <u>T. aurantii</u> (Boyer de Fonscolombe) (Homoptera: Aphididae). J. Aust. Entomol. Soc. 17:263-70. Costa, A. S. and A. J. Grant. 1951. Studies on transmission of the tristeza virus by the vector <u>Aphis citricidus</u>. - Phytopathol. 45:105-13. - Denmark, H. A. 1978. The brown citrus aphid, <u>Toxoptera</u> <u>citricida</u> (Kirkaldy) (Homoptera: Aphididae). Entomol. Circ. 194, Fla. Dept. Agric. Consum. Serv., Div. Plant Indus. 2pp. - Doncaster, J. P. and J. F. Eastop. 1956. The tropical citrus aphid. FAO Plant Protect. Bull. 4:109-10. - EPPO. 1979. <u>Toxoptera citricidus</u> (Kirkaldy) Homoptera: Aphididae. Data Sheet on Quarantine Organisms. 3 pp. - Quarantine Pests for Europe. Data Sheets on Quarantine Pests for the European Communities and for the European and Mediterranean Plant Protection Organization. CABI International, University Press, Cambridge. 1032 pp. - INKTO. Insects Not Known to Occur in the United States. USDA. - McClean, A. P. D. 1975. Tristeza virus complex: its transmission by the aphid <u>Toxoptera citricidus</u>. Phytophylactica 7:109-13. - Stoetzel, M. B. 1990. Some aphids of importance to the southeastern United States (Homoptera: Aphididae). Fla. Entomol. 73:580-86. - Stroyan, H. L. G. 1961. Identification of aphids living on Citrus. FAO Plant Protect. Bull. 9:45-65. Gary L. Cave November, 1994 **4**5 - THE ASIATIC CITRUS PSYLLID, DIAPHORINA CITRI KUWAYAMA (HOMOPTERA:PSYLLIDAE) # Frank W. Mead² INTRODUCTION: The Asiatic or oriental citrus psyllid, Diaphorina citri Kuwayama, is widely distributed in southern Asia. It is an important pest of citrus in several countries, particularly India, where there has been a serious decline of citrus in recent years. This psyllid does not occur in North America or Hawaii but was reported in Brazil, by Costa Lima (1942; Rio de Janeiro) and Catling (1970). D. citri often has been referred to as "citrus psylla," but this is the same common name often applied to Trioza erytreae (Del Guercio), the psyllid pest of citrus in Africa. T. erytreae, to avoid confusion, should be referred to as the African citrus psyllid or the twospotted citrus psyllid (the latter name in reference to a pair of spots on the base of the abdomen in late stage nymphs). These 2 psyllids are the only known vectors of the etiologic agent of citrus greening disease and are the only economic species on citrus in the world. Three other species of Diaphorina have been reported on citrus (2 in Swaziland, 1 in India), but these are non-vector species of relatively little importance. DESCRIPTION AND IDENTIFICATION: ADULTS (fig. 1) 3-4 mm long; body brown mottled; head light brown (black in Trioza erytreae); forewing broadest apical half, mottled, and with brown band extending around periphery of outer half of wing, the band slightly interrupted near apex (broadest at middle, unspotted, and transparent in T. erytreae); antennae with black tip and 2 small light brown spots on middle segments (nearly all black in T. erytreae); living insect covered with whitish, waxy secretion, making it appear dusty. NYMPHS (fig. 1) 0.25 mm long in 1st instar, 1.5-1.7 mm in last (5th) instar; color generally yellowish orange; no abdominal spots (advanced nymphs of T. erytreae with 2 basaI dark abdominal spots); wing pads massive (small pads in T. erytreae); large filaments confined to apical plate of abdomen (T. erytreae with fringe of fine white filaments around whole body, including head). EGGS (fig. 1) approximately 0.3 mm long, elongate, almond-shaped, thicker at base, and tapering toward distal end; fresh eggs pale, but then turning yellow and finally orange at time of hatching; eggs placed on plant tissue with long axis vertical to surface (long axis horizontal to surface in T. erytreae). Identifications having regulatory significance should be made by taxonomists with adequate reference materials. Psyllids as a group are most likely to be confused with aphids. Aphids are common on tender citrus leaves; aphids are sluggish but adult psyllids are active jumping insects; aphids usually have 4-6 segmented antennae, while psyllids usually have 10; most aphids have cornicles on the abdomen, which the psyllids lack. Any psyllid colony found on citrus in the United States should be viewed with alarm and emergency action taken. <u>DAMAGE</u>: Injury caused by the psyllids results from the withdrawal of large quantities of sap from the foliage, heavy development of sooty mold on honeydew-covered leaves, and transmission of the organism that causes greening disease. The once flourishing citrus industry in India is slowly being wiped out by dieback. This dieback has multiple causes but primarily it is due to greening disease. What is now generally accepted as greening disease has been called citrus chlorosis in Java, leaf-mottling and leaf-mottle yellows in the Philippines, likubin in Taiwan, and ^{1/} Contribution No. 394, Bureau of Entomology. ^{2/} Taxonomic Entomologist, Div. Plant Ind., P. O. Box 1269, Gainesville, FL 32602. yellow shoot in China. CONTROL: Many workers in India have reported that D. citri can be controlled effectively with a wide range of modern insecticides. Bindra et al. (1974) reported that for overall effectiveness against nymphs and adults at different intervals after spraying, the chemicals monocrotophos, dimethoate, fenitrothion, fenthion, and endosulfan (0.05% each) were effective. Several other chemicals, including methyl demeton were promising. They wrote that dimethoate was preferable because it was less expensive and has a lower dermal toxicity with the exception of fenitrothion. methoate, being a systemic insecticide, does less damage to non-target fauna and could prove fatal even to the nymphs and adults of the Asiatic citrus psyllid that escape direct spraying. Injection of trees with tetracycline antibiotics to control greening disease has been effective where the vector can be kept under control. A more lasting effect was obtained by injecting trees with a "new" chemotherapeutant produced in India called B.P.-101. In countries where greening has spread over long distances, it has occurred because of the movement of infected and infested nursery stock; only clean and healthy plants should be transported. In areas of low incidence of greening, the relatively few infected trees should be removed to prevent them from being reservoirs of the pathogen. Tests in India by Raychaudhuri et al. (1974) showed that the greening organism of infected budwood could be deactivated by either hot (moist) air, hot water, or 21 days in the heat therapy chamber. Natural enemies of \underline{D} . \underline{citri} include syrphids, chrysopids, at least 12 species of coccinellids, and several species of chalcidoids, the most important of which is \underline{Tetras} -tichus radiatus Waterston. HOSTS: Mainly <u>Citrus</u> spp., at least 2 species of <u>Murraya</u>, and
at least 3 other genera all in Rutaceae. LIFE HISTORY: Eggs are laid on tips of growing shoots on and between unfurling leaves. Females may lay more than 800 eggs during their lives. Nymphs pass through 5 instars. Total life cycle requires from 15 to 47 days, depending upon the season. Adults may live for several months. There is no diapause but populations are low in winter (the dry season). There are 9 to 10 generations a year; 16 have been observed in field cages. Numerous papers have appeared containing life history information, among them the following: Atwal et al. (1970), Capoor et al. (1974), Catling (1970), Husain & Nath (1927), Mangat (1961), Mathur (1975), Pande (1971), USDA, ARS (1959), and Wooler et al. (1974). DISTRIBUTION: D. citri ranges primarily in tropical and subtropical Asia and has been reported from the following geographical areas: China, India, Burma, Taiwan, Philippine Islands, Malaysia, Indonesia, Ceylon, Pakistan, Thailand, Nepal, Sikkim, Hong Kong, Ryukyu Islands, Afganistan, Saudi Arabia, Réunion, Mauritius, and Brazil. The discovery of D. citri in Saudi Arabia (Wooler et al., 1974) is the first record from the Near East. T. erytreae also occurs in Saudi Arabia, preferring the eastern and highland areas where the extremes of climate are present, whereas D. citri is widespread in the western, more equitable coastal areas. SURVEY AND DETECTION NOTES: Sooty mold on foliage indicates presence of Homoptera. Ground under heavily infested citrus may appear white from honeydew deposits. NYMPHS, which are always found on new growth, move in a slow, steady manner when disturbed. The ADULTS leap when disturbed and may fly a short distance. They are usually found in large numbers on the lower sides of the leaves with heads almost touching the surface and the body raised almost to a 30 degree angle. The period of greatest activity of the psyllid corresponds with the periods of new growth of citrus. There are no galls or pits formed on the leaves as caused by many other kinds of psyllids; the nymphs are completely exposed (the nymphs of T. erytreae are partially enclosed in a pit). Citrus trees in advanced stages of decline are somewhat similar to those affected by tristeza. Field recognition of greening in Asia from symptoms alone is often difficult. Very similar leaf symptoms may be caused by a wide variety of factors varying from nutritional disorders to the presence of other diseases such as root rots and gummosis, tristeza, and exocortis. Capoor et al. (1974) described GREENING SYMPTOMS of citrus as trees showing stunted growth, sparsely foliated branches, unseasonal bloom, leaf and fruit drop, and twig dieback. Young leaves are chlorotic, with green banding along the major veins. Mature leaves have yellowishgreen patches between veins, and midribs are yellow. In severe cases, leaves become chlorotic and have scattered spots of green. Fruits on greened trees are small, generally lopsided, underdeveloped, unevenly colored, hard, and poor in juice. columella was found to be almost always curved in sweet orange fruits and apparently the most reliable diagnostic symptom of greening. Most seeds in diseased fruits are small and dark colored. Schwarz et al. (1974) listed 4 reasons why the symptoms of greening in Southeast Asia were often different from those in South Africa. These reasons included the more tropical climate of Asia keeping mature fruit green, citrus variety differences, differences in the heat tolerance of the vectors leading to different disease distribution in the grove, and differences in the virulence of the strains of the pathogen. TRANSMISSION: Capoor et al. (1974) reported a high percentage of transmission by tissue grafts. They found that 4th and 5th instar nymphs and adults could effect transmission. D. citri requires an incubation period of about 21 days in which to transmit the pathogen, which it retains for life following a short access feeding (15-30 minutes) on a diseased plant. It is unnecessary for adult psyllids arising from infectious nymphs to have access feeding on diseased shoots in order to become vectors. Adult psyllids were able to transmit greening in a minimum infection feeding of 15 minutes but the percentage of transmission was low. One hundred percent infection was obtained when the psyllids fed for 1 hour or more. Capoor et al. (1974) strongly indicated that the pathogen multiplied in the body of the psyllid and that there was an absence of transovarial transmission. They summarized differences between D. citri and Trioza erytreae in various aspects of greening transmission. Moll and van Vuuren (1977, p. 38) concluded that the greening causal agent most closely resembles a gram-negative bacterium under the electron microscope. They designated the pathogen as a bacterium-like organism. #### QUARANTINE SUMMARY: Florida Department of Agriculture Rules (provide legal basis for excluding citrus, except fruit, from entering Florida): - 1. Plants, General, Chapter 5B-1. - 2. Transit Inspection, Chapter 5B-4. - 3. Fruit Flies and Other Dangerous Diseases, Chapter 5B-8. - 4. Spiny Citrus Whitefly or Blackfly, Chapter 5B-9. - 5. Citrus Canker and Other Citrus Diseases, 5B-10. Federal Foreign Quarantine No. 19, Citrus Canker and Other Citrus Diseases (provides legal basis for excluding citrus, except fruit, from entering U.S.A.). Egg, 5 nymphal instars and adult female of <u>Dia-phorina citri</u> Kuwayama (from Catling, H. D. 1970). # LITERATURE CITED: - Atwal, A. S., J. P. Chaudhary, and M. Ramzan. 1970. Studies on the development and field population of citrus psylla, <u>Diaphorina citri</u> Kuwayama (Psyllidae: Homoptera). J. Res. Punjab Agr. Univ. 7(3):333-338, 1 fig. - Bindra, O. S., B. S. Sohi, and R. C. Batra. 1974. Note on the comparative efficacy of some contact and systemic insecticides for the control of citrus psylla in Punjab. Indian J. Agr. Sci. 43(2):1087-1088. - Capoor, S. P., D. G. Rao, and S. M. Viswanath. 1974. Greening disease of citrus in the Deccan Trap Country and its relationship with the vector, <u>Diaphorina citri</u> Kuwayama. p. 43-49, 3 fig. <u>in</u> L. G. Weathers and M. Cohen (ed.) Proc. 6th Conf. Int. Organ. Citrus Virol. Univ. California, Div. Agr. Sci. - Catling, H. D. 1970. Distribution of the psyllid vectors of citrus greening disease, with notes on the biology and bionomics of <u>Diaphorina citri</u>. FAO Plant Prot. Bull. 18(1):8-15, 2 fig. - Costa Lima, A. M. da. 1942. Homópteros. Insetos do Brazil 3:1-327, 267 illus. Esc. Na. Agron. Min. Agr. - Husain, M. A., and D. Nath. 1927. The citrus psylla (<u>Diaphorina citri</u>, Kuw.) (Psyllidae:Homoptera) Mem. Dept. Agr. India 10(2):1-27, 4 pl. - Mangat, B. S. 1961. Citrus psylla (<u>Diaphorina citri</u> Kuway.) and how to control it. Citrus Industry 42(11):20. - Mathur, R. N. 1975. Psyllidae of the Indian subcontinent. Indian Council of Agr. Res., New Delhi. 429 p., 136 fig., 6 pl. - Miyakawa, T., H. Tanaka, and C. Matsui. 1974. Studies on citrus greening disease in southern Japan. p. 40-42 in L. G. Weathers and M. Cohen (ed.) Proc. 6th Conf. Int. Organ. Citrus Virol. Univ. California, Div. Agr. Sci. - Moll, J. N., and S. P. van Vuuren. 1977. Greening disease in Africa. 1977 International Citrus Congress, Orlando, Florida, Program and Abstracts. 95 p. - Pande, Y. D. 1971. Biology of citrus psylla, <u>Diaphorina citri</u> Kuw. (Hemiptera:Psyllidae). Israel J. Ent. 6(2):307-310. - Raychaudhuri, S. P., T. K. Nariani, S. K. Ghosh, S. M. Viswanath, and D. Kumar. 1974. Recent studies on citrus greening in India. p. 53-57 in L. G. Weathers and M. Cohen (ed.) Proc. 6th Conf. Int. Organ. Citrus Virol. Univ. California, Div. Agr. Sci. - Schwarz, R. E., L. C. Knorr, and M. Prommintara. 1974. Citrus greening disease in Thailand. FAO Tech. Doc. No. 93:1-14, 1 fig. - United States Department Agriculture, Agricultural Research Service. 1959. Insects not known to occur in the United States. Citrus psylla (<u>Diaphorina citri</u> Kuwayama). No. 88 of Series. Coop. Econ. Insect Rep. 9(26):593-594, 7 fig. - Wooler, A., D. Padgham, and A. Arafat. 1974. Outbreaks and new records. Saudi Arabia. <u>Diaphorina citri</u> on citrus. FAO Plant Prot. Bull. 22(4):93-94. # INSECTS NOT KNOWN TO OCCUR IN THE UNITED STATES # JAPANESE ORANGE FLY (Dacus tsuneonis Miyake) Economic Importance: This tephritid, described by Tsunekata Miyake in 1919, is one of the most important pests of citrus in Japan. In that country, it is found only in Kyushu and on Amami-O-shima Island. Extensive outbreaks have occurred in some commercial citrus areas since 1947 when up to 60 percent or more of the fruits were infested. In Szechwan Province of southwestern China, the fruit fly has also been reported to have infested 50 percent of the oranges at Kiangtsin during 1940. Distribution: Japan (Kyushu and Amami-O-shima Island) and southwestern China (Szechwan and Kweichow Provinces) Hosts: Citrus, including orange, grapefruit and mandarin orange. General Distribution of Dacus tsuneonis Miyake Life History and Habits: The biology as studied in Japan is as follows: Adult emergence dates vary from place to place, but detailed studies show that the emergence period covers about 50 days from the beginning of June to the middle of July. They are occasionally found as late as October, however. The length of the preoviposition period of the adults reared under field laboratory conditions was between 17 and 25 days. The ratio of males to females was one to one. It appears that copulation is of frequent necessity with the females that are freely ovipositing, and copulation probably takes place after depositing each patch of eggs. The adults feed on honeydew excreted by various species of phids, coccids and psyllids, which appears necessary for health, longevity, and egg production, during the propulposition period. This are usually found in shady, thickly wooded places. Eggs are and under the rind, with thick-skinned fruit being seldom
attacked. It single puncture is usually made in each infested fruit. Although frequently 2-8 eggs may be found in each puncture, only one larva emerges from the puncture. Larvae appear about the first of October and devour the contents of one cappel after nowther, from 2-10 carpels being infested by a single maggot. The larva is nature by the beginning of November and usually the infested fruit falls to the ground. The larva leaves the fruit and enters the ground for pupation within a few hours after the fruit drops. Occasionally the larva leaves the fruit on the tree. Pupation occurs 1-2 inches in the soil. Description: ADULTS - Conspicuously large; female 11 mm. long (excluding ovipositor) and wing expanse 10 mm.; male slightly smaller. Head yellow or ochraceous; ocellar triangle black. Two shiny black, claviform spots on clypeus; a small subtriangular piceous spot in middle of cach gena, just below lower margin of eye. Antennae ochraceous, arista piceous, with yellow base. Probessis with a piceous ridge at base mottled with brown; palpi yellow. Thorax densely punctate, with short, yellowish pubescence, ferrugino-ochraceous; a medium longitudinal, 人-shaped purplish testaceous streak on dorsum, terminating posteriorly in center of the scutum; a pair of rather faint submedian, more or less wavy, purplish testaceous lines, interrupted at transverse suture and united posteriorly with posterior branches of A-shaped streak; a yellowish patch on each humeral callus; scutellum yellowish, with 2 bristles; median plate of scutellum ochraceous; most of lateral sides of thorax ochraceous. Ralteres ochraceous. Legs ochraceous, with yellow pubescence. Wings hyaline, with more or less grayish tinge; veins fusco-ochraceous; area between veins R_1 and R_{4+5} tinged with honey-yellow; radial cell at region above the medial and cubital cells also honey-yellow; a fuscous suffusion at apex of wing; second auxillary lobe wanting in male. Abdomen oval, as broad as thorax, densely punctate, bright ochraceous above, yellowish beneath and brownish at end, with a short, yellowish pubescence; a longitudinal median black, rather broad, streak extends length of abdomen, or almost so; transverse bands present on third, fourth and sometimes the fifth segment, band on the third segment cross-marking longitudinal streak. EGG - Length 1.4 mm.; width 0.3 mm. Creamy white and fusiform in shape, obtusely rounded at one end and rather pointed at the other. Two small elevations on shell at obtuse end. LARVA -Creamy white, with slight yellowish tinge. Longth 12-13 mm.; width 3 mm. at broadest part. Body elongated, cylindrical, pointed at anterior apex. Anterior spiracles each with numerous lobes, each provided with an elliptic aperture at tip. Posterior spiracles located dorsally on posterior surface of 12th segment; they appear as paired elliptic chitinous plates, each of which has 3 transverse apertures, the middle one of which is placed slightly external to the others. Each aperture elongate-elliptic, guarded by a chitinous border which bears many inwardly directed fine hairs and shows internally many partitions, owing to presence of some chitinous rods that lie across the aperture. Around each spiracle lie five groups of radiating flat hairs, some of which are branched, each arising from a small, round tubercle. In internally placed groups, hairs appear whirled around their respective tubercles. PUPARIUM - Elliptical, about 10 mm. long and 4 mm. wide, ochraceous is color. (Prepared in Survey and Detec-Operations, in cooperation with other ARS agencies). CEIR 11 (51):12-22-61. #### (See page 1124 for illustrations) Major references: 1. Chen. S. H. 1940. Sincesta (Nanking) 11 (1/2):131-135. 2. Miyake, T. 1919. Imperial Cent. Agr. Expt. Sta. Bul. (Tokyo) 2(2):85-165, 11 us. in Engl. 3. Sun, Cev. Du. 1-1., and time, Yem. 1958. Acta Occon. Ent. Sinica (Vening) 1(2): 170-167. On Univ., angl. Sum. 4. Yasumatsu, K. gnds. Nagatomi, A. 1950. Kyusho dose Factivy of Agr. Sec. 601. 17(2):129-146. In Jap., Engl. Sum. Adult Female and Wing of Dacus tsuneonis Miyake В Larva of D. tsuneonis Miyake (A). Anterior Spiracle (B) and Posterior Spiracles (C) | | | | • | | | | |--------------------------|--|--|--------------------------------|--
--|-----| | | | | | | , | • | | | | | | | • | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 4 | | | | | | | | | | e de la companya l | • | • | No. | | • · | | | | • | | As | | • | | | | | • | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | The state of s | | | | | | | , man of the second sec | | . — | | | | • | | | | | | | | | | | | | | | | | | • | | | | ou
Projection
1895 | | | | | | • | | | | | | | | | | | eka a werke a siste saar saar ka a weeks a waxay a siste a siste saar a saar a saar a siste siste a siste a si | un appendent protest fill in an annual protest in | z ie rochoer amerik iki mit ka | | e e e e e e e e e e e e e e e e e e e | | October 1, 1985 SUBJECT: Pest Risk Assessment of Armored Scales on Certain Fruit TO: Charles E. Miller Staff Specialist Biological Assessment Support Staff The attached report is a compilation of the findings and recommendations of our ad hoc working group in response to your memorandum of August 8. Our charge was to assess PPQ's policy of not requiring quarantine action on commercial shipments of certain fruit when found infested with exotic armored scales. We were asked to address armored scales in general and Parlatoria ziziphi (Lucas) and Unaspis yanonensis (Kuwana) specifically. The enclosed report is divided into four parts. Part 1 is a general discussion of armored scale life history, economic importance, and control as it relates to our charges. Part 2 specifically addresses the areas enumerated in your memorandum. Please note that specific area number 1 in your memorandum has been divided into two separate charges in our report. Part 3 comprises the specific recommendations of the working group. Also note that we have made a recommendation concerning PPQ's policy on imported propagative material as well as on fruit. Part 4 is the results of our search for armored scales that might be of quarantine significance on certain fruit (pome fruit, stone fruit, mango, citrus, and kiwi) and relevant information impinging on quarantine decisions. Fourteen species are included. The criteria that we used to establish "Consideration status" were: If the species occurs on a range of fruit trees but there is no record of the economic impact of the scale, then these species are designated as "potential pests." If the species occurs on a range of fruit trees and there are records indicating that these species are occasionally of economic importance, then these species are designated as "pests." If the species occurs on a range of fruit trees and there are records indicating that these species are major pests in at least some areas, then these species are designated as "important pests." Hosts that are underlined indicate plants from which the armored scale species is commonly collected. The list does not include all species that are potential pests on the selected list of fruit. ASSESSED TO SERVICE OF THE PARTY PART A CONTRACTOR OF THE PARTY TH The attached report is the consensus opinion of members of the working group: Victor L. Blackburn, John A. Davidson, William F. Gimpel, Jr., and Douglass R. Miller (Chairman). DOUGLASS R. MILLER Research Leader Systematic Entomology Laboratory # Enclosure #### cc: V. L. Blackburn F. Cooper J. R. Coulson J. A. Davidson H. Ford W. F. Gimpel, Jr. L. Knutson S. Nakahara M. B. Stoetzel R. Williamson We believe the primary mission of the Plant Protection and Quarantine Program (PPQ), Animal and Plant Health Inspection Service (APHIS) is to implement the principles of quarantine in order to protect the agricultural interests of the United States from exotic plant pests or potential plant pests. To this end, PPQ has provided written policy to its staff which outlines procedures to perform a pest risk assessment of plant material offered for import. We further believe the pest risk assessment is, or should be, the primary factor used to determine the entry status of plant material offered for shipment or shipped into the United States. Armored scale insects (Homoptera: Coccoidea: Diaspididae) are highly specialized plant parasites that occur worldwide and attack most plants of economic importance. Some species are restricted to one host, but others are polyphagous. Many of these insects are serious agricultural pests and control measures are often necessary to produce a marketable crop. Accordingly, PPQ should be concerned regarding the possible introduction and establishment of exotic armored scale insects. Armored scales are so named because they live under a protective wax cover. A typical armored scale insect life cycle usually begins with first generation crawlers appearing in the spring. Soon after emergence the crawlers settle on the host; all above-ground parts of the plant are attacked, including the fruit. They feed on sap through thread-like mouthparts that are inserted into the plant. It is important to note that only crawlers and adult males are mobile; the remaining two female and three male instars lack functional legs. The time required to complete a life cycle can be very short, as in the California red scale which only takes 12 days at 28°C. However, at lower temperatures the developmental period is longer, and with other species one year may be required to complete the life cycle. Adult males are ephemeral, with one pair of obvious wings, and although they fly, they do not feed. The adult females lack wings, do not fly, and are obligate parasites of their host. Reproduction may be by fusion of gametes from two individuals or by parthenogenesis. Overwintering as eggs or fertilized adult females is common but armored scales occasionally overwinter in other stages. If the imported host material is infested with eggs or fertilized adult females, the probability of establishment is much greater than if immature stages are present. Natural dispersal is accomplished by crawlers under their own locomotion (several meters), on other organisms such as the feet of birds, or by wind. Artificial spread may occur over long distances through movement of infested plant materials. Control of armored scale insects is difficult. The only predictably susceptible stage to contact insecticides is the crawler, and use of these chemicals requires precise timing during the period when crawlers are present. Spray application timing is complicated by the fact that some species have long crawler emergence periods. Control of armored scale insects during other life history stages can be difficult due to the protection offered by the scale cover. Systemic materials theoretically open the spray window. However, systemics are not effective for scales that feed on the trunk (bark) because these chemicals are transported in the xylem tissue whereas most armored scales feed on the phloem. Systemics do work on the leaves, but not when leaf-feeding scales are in the egg stage or during molts when the insects are not feeding. Oils coat the scale cover, apparently smothering the insect; oils have been used successfully for many years as dormant sprays and recent technology now allows these chemicals to be used as dormant and summer sprays. Armored scale insects often escape detection at low population levels, even by the trained expert, due to their cryptic nature. Females are small and are concealed under a protective cover that often blends in with the bark of the host plant. Detection is further complicated since many species settle in tight places such
as under bark flakes, bud scales, covers, at nodes, or in crotches of the host. Fruit infesting scales usually are hidden around the stem area or in the calyx. Therefore, microscopic examination or host plant dissection may be necessary in order to detect an infestation. Unfortunately, sex pheromones, used so successfully to trap Lepidoptera, have been developed for only a few species of armored scale insects. Therefore, this tool is not available to detect most exotic species accidentally introduced into the U.S. We have considered the pest risk of armored scale insects as a group and Parlatoria ziziphi (Lucas) and Unaspis yanonensis (Kuwana) specifically. Biological factors such as host plant material, feeding sites, time and duration of growth, developmental stages, methods of reproduction and availability of suitable endemic host material are reviewed. We also considered such factors as the probability of introduction, the establishment of a species, the likelihood of future dispersal or distribution, and current measures available to control armored scales. #### PART 2 Charge 1. "Determine the probability in relative terms (very high, high, etc.) of a scale becoming established from infested shipments of commercial fruits." Appendix 15 Our decisions on this charge are based on these criteria: a) the sedentary nature of scale insects and their inability to actively disperse long distances; b) the low probability of establishment because the following conditions must be met: 1) Survival of the rigors of picking and any pre-shipment manipulation; 2) survival of transport to the U.S. (usually under refrigeration); 3) survival of the transfer process and storage at the port of entry; 4) survival of shipment to the market, the marketing process, transport and storage by the consumer, and consumption of the fruit; 5) a susceptible host will be in the near vicinity of the contaminated fruit or fruit part discarded by the consumer; 6) crawlers will be on the discarded imported fruit and will successfully infest the indigenous host, or the contaminated fruit part will remain viable for sufficient time to sustain the imported scale population so that crawlers can be produced and infest the indigenous host; 7) either the population is parthenogenetic or male and female crawlers each successfully infest the indigenous host, develop to adult stages, are synchronously in the appropriate state for mating, successfully locate one another, and produce viable offspring; 8) the climate will be amenable to survival of the founder population throughout the year; 9) the founder population is not exterminated during establishment by any of a multitude of natural or artificial processes; c) fruit usually are not a preferred feeding site of most armored scales and at least some may have reduced survival on this part of the plant compared to those individuals feeding on other parts of the host. Our conclusion is that armored scales in general have a low probability of establishment from infested shipments of commercial fruit. Parlatoria ziziphi—Characteristics of this scale that increase the probability of establishment in the U.S. from imported commercial fruit are: a) the species is commonly found on citrus fruit; b) Females produce offspring over a long period of time and most infested fruit will contain most life stages, including the crawler; c) it occurs in geographical areas in the close vicinity to the U.S. and is not treated from some of these areas; d) there may be as many as 7 generations each year. Characteristics that reduce the probability of introduction are: a) The species has a very restricted host range; b) females produce only a small number of offspring; c) the species apparently requires sexual reproduction. Based on these criteria, we believe that P. ziziphi has more chance of being established in the U.S. from imported commercial fruit than most armored scales and rate this probability as moderate to low. <u>Unaspis yanonensis.</u>—Characteristics of this species that increase the probability of establishment in the U.S. from imported commercial fruit are: a) Based on its distribution, it appears that it may be more tolerant of cold than <u>P. ziziphi</u>; b) there are two or three generations each year; c) an individual female may produce as many as 200 eggs; d) because the species overwinters as adult females and this stage occurs for a long period of time, it may be easier for <u>U. yanonensis</u> to start new infestations since the time required from gravid females to crawlers is very short; e) <u>U. yanonensis</u> and <u>U. citri</u> cannot be distinguished by field characteristics; therefore introduction of <u>U. yanonensis</u> might go undetected for sometime because entomologists believed that the newly introduced pest was citrus snow scale. Characteristics that decrease the probability of establishment in the U.S. from imported commercial fruit are: a) The life history is reasonably well synchronized within populations so that most individuals are in the same stage of development; b) fruit apparently is infested only as a last resort when other parts of the plant are stressed (fruit may be preferred over leaves during the second generation); c) the species has a very limited host range; d) both males and females are required for reproduction; e) citrus from Japan is dipped in chlorine solution for citrus canker. (We do not know what effect this has on the scales, but we doubt if it can be beneficial to their survival.). Based on these criteria we think that U. yanonensis has approximately the same chance of becoming established in the U.S. from imported commercial fruit as most armored scales and rate this probability as "low." - Charge 2. "Compare the probability of entry and establishment with the pest risk posed by the same pests from fruit in passenger baggage, propagative material entering through inspection stations, and for propagative material being smuggled into the United States." - a) Passenger baggage—It is our understanding that all fruit in this category are confiscated or at least inspected at the port of entry. If this is correct, then appropriate measures are being taken to reduce the risk of this possible avenue of introduction. It is our opinion that armored scale contaminated fruit brought in as passenger baggage poses a greater risk of starting a new infestation in the U.S. because several steps are eliminated that are mentioned in 1 above as necessary for successful establishment, i.e., long-term transport to the U.S. and certain environmental stresses such as cold treatment; transport to the market place and treatment in this situation, etc. However, in our opinion even this mechanism can be given no more than a low to moderate risk factor. b) Propagative material—We believe this form of plant import to pose the highest risk of armored scale introduction because nearly all steps mentioned in l as necessary for successful establishment are eliminated. The most difficult process in starting a new infestation through fruit contamination is the process of host transfer; with propagative material this step is eliminated completely. The infestation on a plant introduced as propagative material, would only undergo the stresses of shipment, marketing, and planting by the consumer. In our opinion, the recent introductions of the armored scales Morganella longispina and Pseudaonidia trilobitiformis most likely occurred through this avenue of founder establishment. We believe that movement of propagative material from foreign countries to domestic locations poses a high risk of introduction of armored scales. We further believe that inspection of propagative material will not always be effective in detecting low populations of armored scales considering their cryptic nature. c) Smuggled material—If the items are propagative material, the risk of introduction is as mentioned in 2b but with the added element of no inspection process. The probability of introduction therefore would be higher than for declared items. Charge 3. "...estimate the general impact on American growers should these pests become established. Would it increase treatment cost significantly or decrease quantity and quality of crops?" a) First we will discuss armored scales in general, but as you point out, "the impact may have to be addressed at the species level." Armored scales are major pests primarily of perennial plants. They are particularly significant on fruit and nut crops and on ornamentals. Damage usually involves general debilitation of the plant, but such things as toxins have been implicated. Armored scales do not transmit viruses and do not cover the host with honeydew. Scale insects probably are better controlled by biological control agents than any other group of insect pest. Chemical control is not easily attained, although summer and winter oils, and more traditional contact and systemic insecticides can be useful. Scale insects as part of integrated pest management systems usually can be held below economic levels with the appropriate basic research. Modern monitoring and detection methods allow armored scale populations to be discovered at very small population levels in cases where pheromones have been synthesized. The committee believes that the introduction of any economically implicated armored scale to the the United States has potential for significant impact on American agriculture. We also believe that it is nearly impossible to predict the impact of a pest when it is introduced into a new area with different climatic conditions, different natural enemies, different host plants. different cultural practices, etc. Because of these circumstances, we emphasize that our estimates of impact are little more than guesses derived from a literature survey of each species. 1) Parlatoria ziziphi--This species has been considered to be a serious pest in certain citrus areas. It causes serious dieback
of twigs, deformation of fruit, and it is impossible to remove from the fruit without reducing fruit quality. It has not been implicated as an important pest in recent years and therefore may be susceptible to standard control methods for citrus pests. In our survey, we have been unable to locate a specific natural enemy. All of those recorded in the recent PINKTO (1984) are generalists. The committee rates the potential general impact of this species as moderate if it should become established in American agriculture. 2) <u>Unaspis yanonensis</u>—This species is considered to be a very serious pest in the areas where it occurs. When it was first discovered in France it apparently was not taken seriously, but after several years control measures were required. In Japan considerable research effort has been devoted to finding effective control measures. Heavy infestations can cause severe damage to both the fruit and foliage of citrus. The aphelinid wasp, <u>Aphytis lignanensis</u> Compere can be used effectively if periodic releases are undertaken. The committee rates the potential general impact of this pest as high if it should become established into the United States. - Charge 4. "Make recommendations on what PPQ's policy should be concerning this problem." - a) We generally concur with the current PPQ philosophy of disallowing all citrus propagative material and foliage into the U.S. and allowing entrance of armored scale infested fruit. The fact that successful establishment of an armored scale imported on fruit would require a very involved series of occurrences makes the likelihood of establishment relatively remote. However, we want to emphasize that it is still possible for such an occurrence to happen. Because of our evaluation of <u>Unaspis yanonensis</u> as a high risk pest, we recommend that special measures be taken to alleviate even the remote possibility of establishment. Therefore we recommend that APHIS/PPQ continue procedures of allowing entrance of infested fruit without treatment except for fruit infested with <u>Unaspis yanonensis</u>. In this case, all shipments that are inspected and are determined to be infested should be treated using control measures that will kill armored scales. - b) Although we were not specifically requested to make recommendations about introduced propagative material, we were directed to use propagative material in comparison with fruit as an avenue of scale importation and establishment. Based on our comparison, we are making a second recommendation that concerns propagative materials. We are very concerned that more pest species of armored scales will be introduced in this manner. Because of their cryptic nature, there is a high degree of probability that armored scales will go undetected at ports of entry, particularly when the population level is low. Because many of the processes limiting the probability of establishment from infested fruit do not exist for propagative material, this method of introduction allows a much greater possibility of armored scale establishment. Therefore, we recommend that all propagative material that might be infested with armored scales be treated at the port of entry regardless of armored scale detection. Hosts that might be infested include all perennials and woody ornamentals. PART 4 The following is an abbreviated list of the species that we believe might be of quarantine significance on the fruit listed in your memorandum. It is not an exhaustive list but probably includes all or at least the majority of the predictably most significant armored scale species. The criteria that we used to establish "Consideration status" were: If the species occurs on a range of fruit trees but there is no record of the economic impact of the scale, then these species are designated as "potential pests." If the species occurs on a range of fruit trees and there are records indicating that these species are occasionally of economic importance, then these species are designated as "pests." If the species occurs on a range of fruit trees and there are records indicating that these species are major pests in at least some areas, then these species are designated as "important pests." Hosts that are underlined indicate plants from which the armored scale species is commonly collected. ## Aonidiella comperei McKenzie Compere scale Consideration status: Potential pest Hosts: Annona, <u>Citrus</u>, Vitis, Carica, Cocos 29, Roystonea 31, Musa 114 100, Theobroma 15, Cycas, Barringtonia, Morinda 18, Rosa, Tamarindus 95. Distribution: India, Micronesia (S. Mariana, Palau, Yap, Caroline Atolls, Truk, Marshall Isl.) 18, Tanganyika 15, Cuba 31, Philippines 111, Taiwan 100, Malaysia 115, China 114, Brazil 95, Dominica, Haiti, Guatemala, Thailand 77, St. Croix 84, USVI, Puerto Rico 85, St. Martin 15, Guadeloupe, Martinique 23. Slides in coll.: Antiugua, Borneo, Jamaica, Bahamas, Honduras, St. Lucia, Colombia, Dom. Rep., Barbados, Java, Siam, Saipan, Trinidad, Sumatra, Panama, Montserrat, St. Vincent, Strait Settlement, Indonesia, Singapore, Pakistan. Generations/year: Location on host: Fruit, leaves, and twigs. Economic Importance: ## Aulacaspis mali Borchsenius Far East apple scale Consideration status: Potential pest Hosts: Crataegus, Humulus, Malus 29, Micromeles 37, Pyrus 36 Distribution: Voroshilov, Siberia 26, South Primorie 37, Sakhalin, Kunashir 36, Primarskii Kraii.35, Japan 58, Tadzhikistan 17 Generations/year: 1, 37. Location on host: Branches and trunks with thin bark 26. Economic Importance: Aulacaspis tubercularis (Newstead) Consideration status: Potential pest Hosts: Cinnamomum, Citrus, Laurus, Litsea, Machilus, Mangifera 29, Cocos, Pittosporum, Cucurbita, Luffa, Nephelium 33 Distribution: India, Iraq, Zanzibar, Kenya, Ghana, Rhodesia, South Africa, Mauritius, Java 113, Thailand 2, China, Malaya, New Hebrides, Venezuela, 48, Uganda 38, Mozambique 5, Puerto Rico 85, St. Thomas-St. Croix, USVI 84, Philippines 111, Taiwan 97, Brazil 95, Pakistan 1, Colombia 81, El Salvador 22. Appendix 15 Slides in coll. Trinidad, Barbados, Martinique, St. Lucia, Guyana, Guadeloupe, Antigua, Bermuda, Grenada, Dominica, Cuba, San Salvador, Guatemala, Honduras, Mexico, Panama, Dom. Republic, Gambia, Hong Kong, Syria, Tortola, Haiti, St. Vincent, Gabon, Nigeria, Madagascar, Aruba, Guam, Australia. Generations/year: Location on host: Leaves, twigs, fruit Economic Importance: Chlidaspis prunorum (Borchsenius) Plum scale Consideration status: Pest Hosts: Amygdalus, Armeniaca, Malus 94, Prunus 27, Cydonia 24 Distribution: Iran 94, Armenia, Uzbekistan, Tadzhikistan 27, Turkmen 32, Bulgaria 71 Generations/year: Overwinters as larva 71. Larvae emerge May 12, male flight begins June 16, females start to oviposit June 30 (In Turkmen) 32 Location on host: Twigs, leaves 14. Economic Importance: Causes withering of twigs & leaves 14. ## Chrysomphalus pinnulifer (Maskell) Pinnule scale Consideration status: Important pest* Hosts: Polyphagous - Citrus, Crataegus, Prunus, Mangifera, Persea 29 Distribution: Mozambique 5, Italy, Jamaica, guayana 72, Algeria 9, Rhodesia 54, Morroco, Egypt 40, S. Africa 20, Turkey 25, Portugal 86, Spain 49, Canary Isl., Madeira Isl., Fiji, Seychelles 11, Brazil 95, Thailand 98, Madagascar 73, Reunion Isl. 74, Iran 19, Kenya 38, Nigeria 78, India 3, St. Helene Isl. 75, USSR (south central region) 27. Slides in collection: Australia, China, Java, Philippines, Indonesia, Sri. Lanka, Singapore. Gen./yr: Location on Host: Leaves, fruit. Economic Importance: A pest in South Africa 20. On citrus in Turkey 25. In Madeira one of most injurious pests 10. # Diaspidiotus prunorum (Laing) Turan Oyster Scale Consideration status: Important pest* Hosts: Amygdalus, Cerasus, Crataegus, Cydonia, Malus, Persica, Prunus, Pyrus Sorbus, Corylus, Ribes 29 Distribution: Uzbekistan 4, Armenia, Turkestan, Pakistan, Kazakstan, Iran 93, Gruzia, Afganistan 35, Tadzhikistan 16, Azerbaidzhan 55, Georgia (USSR) Generations/year: 2, in Gorno-Badakhdhan Region(Pamir), Tadzhikistan 16, overwinter as second instars 6 2, in Azerbaidzhan 55 2, in Uzbekistan, overwinters as females 27 Location on host: Woody twigs 12, 105 fruit leaves 105, 55 trunk and shoots 4 Economic Importance: Causes considerable damage to plum and almond in Armenia 106 ## Lepidosaphes malicola Borchsenius Armenian Comma Scale Consideration status: Important pest* Hosts: Armeniaca, Cerasus, Malus, Mespilus, Pyrus, Persica, Rosa, Juglans Ribes 29, Polyphagus Distribution: Armenia 14, Iran 56, Tadzhikistan 17, Ukraine 103, Georgia (USSR) 52 Generations/year: 2, in Armenia 28 overwinters in egg stage 7 2, Georgia 52 Location on host: Trunk, branches, leaves, stems, fruit 14 Economic Importance: Causes deformed fruit; circular red areas where scale is attached 14 Serious pest of apples in southern Armenia 104 Parlatoria cinerea Hadden Tropical gray chaff scale Consideration status: Important pest* Hosts: Citrus, Mangifera, Bougainvillaea, Rosa, Jasminum, Gardenia, Viburnum 29, Grewia, Melia, Malus, Nerium 60. Appendix 15 - Distribution: Brazil, Thailand, Philippines, China, Society Isl., Samoa, Mexico, Indochina, Taiwan, Cuba, Dominica, Grenada, Haiti, Jamaica, Montserrat, St. Lucia, Trinidad, Argentina, Suriname, Italy, Spain, Israel, S. Africa, Java, Str. Settlements, Tahiti, India, New Caledonia, Marquesas Isl. 80, S. Mariana Isl. 18, Bonin Isl. 59, Japan 58, Guam 41, Pakistan 60, Mozambique 5, Lebanon 108, Colombia 81, Cook Isl. 112. - Slides in Collection: Panama, Pitcairn Isl., Paraguay, Peru, S. Africa, New Zealand, Venezuela, Chile, Hong Kong. - Generations/year: Populations intermingled with Parlatoria pergandii which has 3-4 generations. All stages in Israel throughout year 44. Location on host: Trunk, branches, leaves, fruit 45. - Economic Importance: An important pest in Israel. Minor importance in Italy, Spain, and Brazil 99. - In Israel P. pergandii dominates in summer and P. cinerea in winter 44, Most
of damage attributed to P. pergandii in some areas was in fact caused by P. cinerea 43. #### Parlatoria crypta McKenzie Consideration status: Pest Hosts: Citrus, Ficus, Pyrus, Morus 93, Malus, Rosa, Melia, Mallotus, <u>Mangifera</u>, Euonymus, Zizyphus, <u>Jasminum</u>, Olea, Nerium, Cordia 29, Juglans 35, Laurus 13, Calotropis, Albizzia 94, Asparagus, Clerodendron, Diospyros, Hibiscus, Vitis, Bauhinia, Eugenia 1, Ehretia, Musa 46 Distribution: India, Iran, Iraq 93, Pakistan 47, Comoro Isls. 76, Sudan 92 Slides in Collection: Philippines, Morocco, St. Lucia, Egypt, Dom. Rep., Trinidad, Italy Generations/year: 2, 92 Location on host: Stems, leaves, fruit 92 Economic Importance: Major pest of mango in Sudan 92. Quadraspidiotus lenticularis (Lindinger) Round olive scale Consideration status: Potential pest Hosts: Pyrus, Prunus, Crataegus 30, <u>Olea</u>, Populus, Quercus, Ficus, Betula, Euphorbia, Pistacia, Rhamnus, Fraxinus 29, Juglans, Gleditsia collection Appendix 15 Distribution: Australia 30, Morocco, Canary Isl., Yugoslavia, France, Switzerland, Italy, Greece, Crimea 12, Hungary, Denmark, Spain 62, Bulgaria 69, Spain 50, Turkey 67, Ukraine 102, Iran 39. Generations/year: Location on host: woody stems (trunks, branches) 30 Economic Importance: Not economic on apple & plum in Australia 30. Not economic in Europe 12. Quadraspidiotus marani Zahradnik Southern Pear Scale Consideration status: Important pest* Hosts: Crataegus, Fraxinus, <u>Malus</u>, <u>Prunus</u>, Pyrus 29, Sorbus 62, Carpinus 34, Cydonia 109, Vitis 89 Distribution: Germany, Czechoslovakia, Poland, Hungary, Austria, Switzerland, Bulgaria, Italy, France 116, Yugoslavia 62, Turkey 66, Ukraine, Moldavia 34, Georgia (USSR) 65, Rumania 89 Generations/year: 1, overwinters as fertilized adult females, bisexual 91 Location on host: Trunk, branches 66 Fruit 34 Economic Importance: Most damaging to apples in Eastern USSR, widespread in commercial orchards and back yards 61. On stone fruit especially plum in Rumania 90 A serious pest in Yugoslavia 70 Quadraspidiotus pyri(Lichtenstein) False San Jose Scale Consideration status: Important pest* Hosts: Amygdalus, Cerasus, Crataegus, Malus, Mespilus, Prunus, Pyrus, Sorbus, Spirea, Populus, Salix, Juglans, Betula, Carpinus, Ficus, Platanus, Aesculus, Tilia, Fraxinus, Olea 29, Alnus 42, Ligustrum 101, Cydonia, Cornus 109, Vitis 64 Distribution: France, Switzerland, Germany, Italy, Hungary, Crimea, Caucasus, Ukraine, Spain, Algeria, Morocco, Egypt, Israel 12, Belgium, Czechoslovakia 91, Iran 56, Yugoslavia 8, England 79, Tadzhikistan 17, Turkey 25, Australia 30, Greece 87, Canary Islands 51, Poland 63, Armenia 107, Azerbaidzhan 55, Bulgaria 109, Rumania 110 Generations/year: 2, France 21 Overwinters in Germany as second stage nymph, bisexual or parthenogenetic 91 Can tolerate temperatures to -25 or 30 degrees C in USSR 96 1, overwinters as second stage in USSR and Europe 102, 55, 28 Location on host: Woody branches, twigs, leaves, fruit primarily on apple 12 Appendix 15 Economic Importance: Causes withering and weakening of fruiting branches 12 An important pest of peach, apple and pear, in northern Greece 88 Suturaspis archangelskyae(Lindinger) White Pear Scale, Archangelskaya Scale Consideration status: Pest Hosts: Amygdalus, Armeniaca, Cerasus, Crataegus, Cydonia, Malus, Mespilus, Persica, Prunus, Pyrus, Punica, Punica, Fraxinus, Syringa, Populus, Juglans 29, Myrtus 57, Daphne 94 Distribution: Armenia, Uzbekistan, Turkestan, Turkmenistan, Tadzhikistan, Iran, Iraq 93, Turkey 68, Georgia (USSR) Generations/year: 2, Fertilized females overwinter, Fergana Valley, Tadzhikistan 6 1, ovoviviparous, Turkmenistan 83 Location on host: Woody branches and stems 13 Stems, twigs, fruit of pear 105 Economic Importance: Considered a pest in central Asia 13 Injurious on pear 104 # Tecaspis asiatica (Archangelskaya) Asiatic Plum Scale Consideration status: Potential pest Hosts: Amygdalus, Armeniaca, Cerasus, Cydonia, Persica, Prunus, Pyrus, Vitis 29, Ribes, Rosa, Syringa 82 Distribution: Armenia, Turkmenistan, Tadzhikistan, Uzbekistan, Iran 93, Turkestan 14, Afganistan 17 Generations/year: 2; overwinters as adult females 93 Location on host: Stems, branches, twigs, and leaves 93 Economic Importance: Prefers stone fruits 14 Doc. 0616C ### REFERENCES | 1 | Ahmad, Rafiq, and Ghani, M.A., 1972. Coccoidea and their natural enemy complexes in Pakistan. Commonwealth Institute of Biological Control, Technical Bulletin No. 15:59-104. | |----|--| | 2 | Ali, S.M., 1969. A catologue of the oriental Coccoidea. Part 1. (Insecta:Coccoidea:Diaspididae). Indian Mus. Bul. 4(1):67-83. | | 3 | Ali, S.M., 1970. A catologue of the oriental Coccoidea. Part III (Insecta: Homoptera: Coccoidea). Indian Mus. Bul. 5(1):9-94. | | 4 | Alimdzhanov, R.A., and Bronshtein, T.G., 1956. Invertebrate animals of the Zeravshan basin. Tashkent, Akad. Nauk Uzbek., 148-153. (In Russian). | | 5 | Almeida, Dina Mascarenhas de, 1971. Diaspididae (Homoptera: Coccoidea) de Mocambique com descricao de uma especie nova. Nov. Taxa Ent. 90:3-17. (In Portuguese, English summary). | | 6 | Babaeva, Z., 1980. Coccid fauna (Homoptera:Coccoidea) of the Fergana valley. Izv. Akad. Nauk Tadzh. SSR OTD. Biol. Nauk No. 1:55-60. (In Russian). | | 7 | Babayan, G.A., and Oganesyan, S.B., 1979. Fresh data on the bioecology of the Armenian mussel scale (<u>Lepidosaphes malicola Borchsenius</u>) (Diaspididae) in Armenia. Bio. Zhur. Armenii 32(3):187-193. (In Russian, English and Armenian summary). | | 8 | Bachmann, F., 1953. Beitrag zur kenntnis der Jugoslavischen schildlausfauna. Belgrade, Srpska Akad. Nauk Zbornik Radova 30; Inst. Za Ekol. I Biogeog. No. 4(1952/53):175-184. | | 9 | Balachowsky, A., 1928. Contribution a l'etude des Coccides de
l'Afrique Mineure (4ºnote). Nouvelle liste de Coccides
Nord-Africaines avec description d'especes nouvelles. Soc.
Ent. de France Bul. 17:273-279. | | 10 | Balachowsky, A., 1938. Les cochenilles de Madere. 1. Diaspididae-Asterolecaniinae. Contribution a l'etude des Coccides du Nord Africain, 19enote. Rev. de Path. Veg. et d'Ent. Agr. de France 25:144-155. | | 11 | Balachowsky, A., 1948. Les cochenilles de France, d'Europe, du Nord de l'Afrique et du Bassin Mediterraneen. IV. Monographie des Coccoidea Classification-Diaspidinae (Premiere partie). Actualites Scientifiques et Industrielles, Ontomologie Appliquee 1045:243-394. | - Balachowsky, A., 1950. Les cochenilles de France, d'Europe, du Nord de l'Afrique et du Bassin Mediterraneen. V. Monographie des Coccoidea Classification-Diaspidinae (Deuxieme partie) Aspidiotini. Actualites Scientifiques et Industrielles, Entomologie Appliquee 1087:397-557. - Balachowsky, A., 1953. Les cochenilles de France, d'Europe, du Nord de l'Afrique et du Bassin Mediteraneen. VII. Monographie des Coccoidea Classification-Diaspidinae-IV, Odonaspidini-Parlatorini. Actualites Scientifiques et Industrielles, Entomologie Appliquee 1202:725-929. - Balachowsky, A., 1954. Les cochenilles Palearctic de la tribu des Diaspidini. Memoires Scientifiques de l'Institut Pasteur, Paris, 450 pp. - Balachowsky, A., 1958. Les cochenilles du continent Africain Noir. V.2. Aspidiotini (2^{me}partie), Odonaspidini et Parlatorini. Mus. Roy. du Congo Belge, Tervuren, Ann. (n.s.) Sci. Zool. 4:149-356. - Bazarov, B.B., 1971. Coccid (Homoptera, Coccoidea) fauna of the Gorno-Badakshan Autonomous Region (Pamir). Izv. Akad. Nauk Tadzh. SSR OTD. Biol. Nauk 3:87-90. - Bazarov, B.B., and Schmelev, G.P., 1971. Scale insects of Tadzhikistan and the adjoining regions of Middle Asia. Fauna of Tadzhikistan SSR Akad. Nauk Tadzhikskoi SSR Inst. Zool. 1, Parasitol. 11:238 pp. (In Russian). - Beardsley, J.W., 1966. Insects of Micronesia. Homoptera: Coccoidea. In insects of Micronesia. Bernice P. Bishop Museum 6(7):377-562. - Beccari, F., 1959. Entomofauna Persiana. Primo elenco di insetti nociv. Riv. di Agr. Subtrop. e Trop. 53:67-93. - Bedford, E.C.G., 1978. Citrus pests in the Republic of South Africa. Sci. Bull. Dept. Agric. Tech. Serv. Repub. S. Afr. No. 391:253 pp. - Benassy, C., and Bianchi, H., 1967. Note sur <u>Prospaltella</u> <u>aurantii</u> How. (Hymenoptera, Aphelinidae) parasite de <u>hadraspidiotus pyri</u> Licht. dans les Alpes-Maritimes (Homoptera, Diaspidinae). Entomophaga 12(2):181-186. (English summary). - Berry, P.A., 1959. Entomologica economica de El Salvador. Serv. Coop. Agr. Salvadoreno Amer. Bol. Tec. 24:255 pp. - Blanche, 1955. Institute Francaise d'Outre-Mer, Marseille, Congres de la protection des vegetaux et de leurs produits sous les climats chaud, 1954, Compte Rendue, 138. - Bodenheimer, F.S., 1944. Note on the Coccoidea of Iran, with descriptions of new species. (Hemiptera-Homoptera). Soc. Found 1er d'Ent. Bul. 28:85-100. - Bodenheimer, F.S., 1952. The Coccoidea of Turkey. 1. Istanbul Univ. Facult. des Sci. Rev. Ser. B 17(4):315-351. - Borchsenius, N.S., 1938. Observations on the Coccidae (Hemiptera, Insecta) of the Far Eastern Region. Akad. Nauk SSSR Izv. (Acad. des Sci. USSR Bul.) (Far Eastern Branch) 29:131-146. (In Russian). - Borchsenius, N.S., 1950. Mealybugs and scale insects of the USSR (Coccoidea). Hard and soft scales of the USSR (Coccoidea) (Translation by R. Ericson). Akad. Nauk. Zool. Inst. Tableaux Analyt. de la Faune de l'USSR 32, 250 pp. - Borchsenius, N.S., 1963. Practical guide to the determination of scale insects of cultivated plants and forest trees of the USSR. Akad. Nauk SSSR, Zool. Inst. Leningrad, 311 pp. (In Russian). - Borchsenius, N.S., 1966. A catalogue of the armoured scale insects (Diaspididae) of the world. Akad. Nauk ESSR Zool. Inst. Leningrad, 449 pp. (In Russian). - Brooks, H.M., and Hudson, N.M., 1969. The distribution and
host-plants of the species of <u>Audraspidiotus</u> (Momoptera: Diaspididae) in Australia. Austral. Jour. Expt. Agr. and Anim. Husb. 9:228-233. - Bruner, S.C., et. al., 1945. Catalogo de los insectos que atacan a las plantas economicas de Cuba. Suba Estac. Expt. Agron. Bol. 63, 246 pp. - 52 Eustshik, T.N., 1960. Coccid fauna of western Kopet-Dagh. Akad. Nauk SSSR Zool. Inst. Trudy 27:167-182. - 33 Then, Fang-G., 1983. The Chionaspidini (Diaspididae, Coccoidea, Homoptera) from China. Science and Technology Publ. House of Sichuan Prov., 175 pp. (In Chinese, English summary). - Danzig, E.M., 1964. Suborder Coccinea-Coccids or mealybugs and scale insects. Akad. Nauk SSSR Zool. Inst. 1:616-654. (In Russian). English translation in Keys to the Insects of the European USSR, edited by G. Ya. Bei-Bienko, 1967, 1:800-850. Pub. for Smithsn. Inst. and Natl. Sci. Found., Wash. D.C., by Israel Program for Sci. Transl. - Danzig, E.M., 1972. Insects and ticks, In "Pests of Forests". Akad. Nauk SSSR Zool. Inst. 1:189-221. (In Russian). - Danzig, E.M., 1977. An ecological and geographical review of the scale insects (Homoptera, Coccoidea) of the south of the far east. Akad. Nauk SSSR Zool. Inst. Trudy 70:37-60. (In Russian). - Danzig, E.M., 1980. Coccids of the far east USSR. (Homoptera, Coccinea) with a phylogenetic analysis of the Coccoid fauna of the world. Publ. Nauka, Leningrad, 367 pp. (In Russian). - DeLotto, G., 1967. A contribution to the knowledge of the African Coccoidea (Homoptera). Ent. Soc. South Africa Jour. 29:109-120. - Faranbakheh, G.T., and Moini, M., 1975. Olive pests in Iran. Ministry Agricult. Nat. Resources (NARO), Plant pest and disease Res. Inst., Tehran-Evin, 87 pp. - Freeborn, S.B., 1931. Citrus scale distribution in the Mediterranean Basin. Jour. Econ. Ent. 24:1025-1031. - Fullaway, D.T., 1946. Coccidae of Guam. Bernice P. Bishop Mus. Bul. 189:157-162. - Georghiu, G.P., 1977. The insects and mites of Cyprus. Kiphissia, Athens, Greece, 347 pp. - Gerson, Uri, 1964. <u>Parlatoria cinerea</u>, a pest of citrus in Israel. FAO Plant Protect. Bul. 12:82-85. - Gerson, Uri, 1967. Interrelationships of two scale insects on citrus. Ecology 48:872-873. - Gerson, Uri, 1977. La caspilla <u>Parlatoria pergandei</u> Comstock y sus enimigos naturales en Israel. Bol. Serv. Def. Contra. Plagas, Inspeccion Fitopatol. 3(½):21-53. - Ghani, S.M., and Muzaffar, N., 1974. Relations between the parasite-predator complex and the host-plants of scale insects in Pakistan. Commonwealth Inst. Biol. Control Misc. Publ. No. 5:92 pp. - Ghauri, M.S.K., 1962. The morphology and taxonomy of male scale insects (Homoptera:Coccoidea). London, Brit. Mus. (Nat. Hist.), 221 pp. - Giliomee, J.H., 1966. A list of South African scale insects (Homoptera:Coccoidea) in the British Museum (Nat. Hist.) with information on their host plants and distribution. Stellenbosch Univ. Ann. 41 (Ser.A,8):411-428. - Gomez-Menor Ortega, J., 1957. Adiciones a los Coccidos de Espana. (Cuarta nota). EOS 33:39-86. - Gomez-Menor Ortega, J., 1960. Adiciones a los Coccidos de Espana. V. (Superfamilia Coccoidea). EOS 36:157-204. - Gomez-Menor Ortega, J., 1967. Lista de Coccoidea de las Islas Canarias (Adiciones). EOS 43:131-134. - Hadzibejli, Z.K., 1965. Ecology of scale insect subtribe (Lepidosaphidini) in the fauna of Gruzia. Akad. Nauk Gruzinskoi SSR Inst. Zashch. Rast. Trudy 17:4-19. (In Russian). - Hadzibejli, Z.K., 1983. The Coccids (Homoptera, Coccoidea) of the subtropical zone of the Georgian SSR. Akad. Nauk Gruzinskoi SSR Metsniereba Tbilisi, 296 pp. (In Russian. English summary). - Hall, W.J., 1928. Observations on the Coccoidea of Southern Rhodesia. 1. Bul. Ent. Res. 19:271-292. - Imamkuliev, A.G., 1966. Coccids (Homoptera, Coccoidea) most injurious to fruit and subtropical cultures in the Lenkoran zone of Azerbaidzhan. Akad. Nauk Azerb. SSR Izv. Ser. Biol. 4:45-51. (In Russian). - Kaussari, M., 1955. La premiere liste des cochenilles de l'Iran. Teheran Min. de l'Agr. Ent. et Phytopath. Appl. No. 15:14-20. e grand and a second a second and a - Kaussari, M., 1970. Monographie des Coccoidea de l'Iran. Min. de l'Agr. Rech. Agron. Bul. 1970. - 58 Kawai, S., 1980. Scale insects of Japan in colors. Nat. Agricult. Education Assoc., 455 pp. - Kawai, S., Matsubara, Y., and Umesawa, K., 1971. A preliminary revision of the Coccoidea-Fauna of the Ogasawara (Bonin) Islands (Homoptera:Coccoidea). Appl. Ent. Zool. 6(1):11-26. - 60 Kazimi, S.K., and Ghani, M.A., 1964. A list of the Coccoidea of Pakistan and their natural enemies. Commonwealth Inst. Biol. Control Tech. Bul. 3(1963):31-39. - Konstantinova, G.M., et. al., 1984. Scale insects on deciduous fruit trees in eastern parts of USSR. 10th Int. Symp. of Central European Entomofaunistics (SIEEC) Budapest, Hungary, August 1983, Proc., pp. 350-352. - Kosztarab, M., and Kozar, F., 1978. Scale insects-Coccoidea. Akademia I Kiado, Budapest. Fauna Hungariae No. 131, 17(22): 192 pp. (In Hungarian, English summary). - Koteja, J., 1974. Comparative studies on the labium in the Coccinea (Homoptera). Zeszyty Nauk Akad. Rolniczej, Krakow, No. 89:162 pp. - Kozar, F., 1980. The scale insect fauna (Homoptera:Coccoidea) of the Bakony Mountains and surrounding area. Veszprem Megyei Muzeumok Kozlemenyei 15:65-72. - Kozar, F., Jasnosh, V.A., and Konstantinova, G.M., 1982. Comparative evaluation of the distribution of scale-insects (Homoptera:Coccoidea) and their parasites in Georgia (USSR), and in Turkey. Survey of scale insects (Homoptera:Coccoidea) infestation in European orchards No. VI. Ztschrft. F. Angew. Entomol. 93(4):333-338. - Kozar, F., and Konstantinova, G.M., 1980. The scale insects (Homoptera:Coccoidea) of deciduous fruit orchards in some European countries. Abstracts of papers presented at the conference on new endeavours in plant protection. (Budapest), 128 pp. - Kozar, F., and Konstantinova, G.M., 1981. The scale insects (Homoptera:Coccoidea) of deciduous fruit orchards in some European countries. (Survey of scale insects (Homoptera: Coccoidea) infestations in European orchards. No. III). Acta. Phytopath. Acad. Sci. Hungaricae 16(1-2):211-222. - Kozar, F., Konstantinova, G.M., Akman, K., Altay, M., and Kiroglu, H., 1979. Distribution and density of scale insects (Homoptera:Coccoidea) on fruit plants in Turkey in 1976. Survey of scale insect (Homoptera:Coccoidea) infestations in European orchards No. II. Acta. Phytopath. Acad. Sci. Hungaricae 14(3-4):535-542. - Kozar, F., Tsalev, M., Viktorin, R.A., and Horvath, J., 1979. New data to the knowledge of scale-insects of Bulgaria (Homoptera:Coccoidea). Folia Ent. Hungaricae (n.s.) 32(2):129-132. - Kozarzhevskaya, E., and Vlainic, A., 1981. Noxiousness and distribution of scale insects (Homoptera: Coccoidea) in cultural biotops of Belgrade. Sumarstvo 4:13-26. (In Serbian, English summary). - 71 Krusteva, L., 1977. Scale insects on vegetable crops. Rast. Zasht. 25(1):40-44. - 72 MacGillivray, A.D., 1921. The Coccidae. Urbana, Ill., Scarab, 502 pp. - 73 Mamet, R., 1950. Notes on the Coccoidea of Madagascar. I. Inst. Soi. de Madagascar Mem. Ser. A. 4:17-38. - 74 Mamet, R., 1957. On some Coccoidea from Reunion Island. Inst. Sci. de Madagascar Mem. Ser. E. 8:367-386. - 75 Matile-Ferrero, D., 1976. La fauna terrestre de l'Ile de Sainte-Helene. Part III. 7. Coccoidea. Mus. Royal de l'Afrique Centrale-Tervuren, Belgique Ann. Ser. 8, Sci. Zool. No. 215:292-318. - Matile-Ferrero, D., 1978. Homopteres Coccoidea de l'Archipel des Comores. Mus. Nat. d'Hist. Natur. Memoires (n.s.) Ser. A. 109:39-70. - McKenzie, H.L., 1946. Supplementary notes on the genera <u>Aonidiella</u> and <u>Parlatoria</u> (Homoptera:Coccoidea:Diaspididae). Microentomology 11:29-36. - Mediar, J.T., 1980. Insects of Nigeria. Check list and bibliography. Mem. Amer. Ent. Inst. No. 30:919 pp. - Ministry of Agriculture, Fisheries, and Food, United Kingdom, 1973. Scale insects on fruit trees. Ministry of Agricult., Fisheries, and Food, Advisory Leaf. No. 88:7 pp. - Morrison, H., 1939. Taxonomy of some scale insects of the genus Parlatoria encountered in plant quarantine inspection work. U.S. Dept. Agr. Misc. Pub. 344:34 pp. - Mosquera, F., 1976. Escamas protegidas mas frequentes en Colombia. Ministerio Agricult. Inst. Colombiano Agropecuario, Div. Sanidad Vegetal, Bol. Tecnico 38:103 pp. - Myartseva, S.N., 1973. Parasites and predators of Coccids and Aleyrodids of Turkmenia. Ashkhabad Turkmenskaya SSR, Izdatel'Stvo Ylym., p. 74-86. (In Russian). - Myartseva, S.N., and Lemaeva, A.K., 1975. Suturaspis archangelskyae (Indg.) (Homoptera: Diaspidoidea) an ash tree pest in the Turkmenian SSR. Izv. Akad. Nauk Turkm. SSR Ser. Biol. Nauk 2:58-61. - Nakahara, S., 1983. List of the Coccoidea species (Homoptera) of the United States Virgin Islands. USDA APHIS 81-42:21 pp. - Nakahara, S., and Miller, C.E., 1981. A list of the Coccoidea species (Homoptera) of Puerto Rico. Ent. Soc. Wash. Proc. 83(1):28-39. - Neves, M., 1936. Le Coccides du Portugal (Premiere Liste). Soc. Portug. Sci. Nat. Bul. 12 (1938):191-213. - Paloukis, S.S., 1979. The most important scale insects of fruit trees in northern Greece. Plant Prot. Inst. Thessaloniki, Greece, 148 pp. - Paloukis, S.S., 1984. Studies on the bioecology and chemical control of scale insect pests of pome and stone fruit trees in northern Greece. 10th Int. Symp. of Central European Entomofaunistics (SIEEC) (Budapest, Hungary, August 1983) Proc., p. 353-357. - Savescu, A., 1960. Album de protectia plantelor I. Daunatorii pomilor, arbustilor fructiferi si vitei de vie. Min. Agr. Bucuresti, 270 pp. - 90 Savescu, A., 1963. Album de protectia plantelor. T. I. Zashchita Rastenii Al'bom V, 1:129-130. - 91 Schmutterer, H., 1959. Schildlause oder Coccoidea. I. Deckleschildlause oder Diaspididae. Die tierwelt Deutschlands und der angrenzenden meeresteile. T. 45:260 pp. - Schmutterer, H., 1969. Pests of crops in northeast and central Africa with particular reference to Sudan. Gustav Fischer Verlag,
Stuttgart-Portland-USA, 269 pp. - 93 Schmutterer, H., Kloptf, W., and Ludicke, M., 1957. Coccoidea, schildlause, scale insects, cochenilles. Tierische schadlinge an nutzpflanzen. 2. Teil, vierte lieferung. Homoptera II. Teil. V. 5, Pt. 2, 1fg. 4:403-520. - Seghatoleslami, H., 1977. List of scale insects (Diaspididae) of Iran. Ent. Soc. Iran Jour. 4(1,2):5-19. - 95 Silva, A.G. d'Araujo E., et. al., 1968. Quarto catalogo dos insetos que vivem nas plantas do Brasil. Parte II. Insetos hospedeiros e inimigos naturais. Minist. da Agricult., Lab. Central de Patologia Vegetal, 1:622 pp. - Shel'Deshova, G.G., 1972. The importance of frost resistance in Coccids (Homoptera:Coccoidea). In Goryshin N.I., problems of photoperiodism and diapause in insects. Leningrad, USSR, Izd. Leningradskogo Universiteta, p. 51-74. (In Russian, English summary). - 97 Takagi, S., 1970. Diaspididae of Taiwan based on material collected in connection with the Japan-U.S. cooperative science programme, 1965. Part II. Insecta Matsumurana 33(1):1-46. - 98 Takahashi, R., 1942. Some injurious insects of agricultural plants and forest trees in Thailand and Indo-China, II Coccidae. Formosa Govt. Agr. Res. Inst. Rpt. 81:56 pp. - 79 Talhouk, A.S., 1975. Citrus pests throughout the world. CIBA-GEIGY Agrochemicals Tech. Monograph No. 4:21-27. - Tao, Charles Chia-Chu, 1978. Check list and host plant index to scale insects of Taiwan, Republic of China. Jour. Agr. Res. China 27(2):77-141. - Tereznikova, E.M., 1966. Ecologic-faunistic survey of the scale insects (Homoptera:Coccoidea) of the Transcarpathian region. Akad. Nauk Ukrain. RSR Ser. Prob. Zool., p. 20-37. - Tereznikova, E.M., 1967. Phenological observations on scale insects (Insecta: Homoptera: Coccoidea) in Crimea. Akad. Nauk Ukrainskoi RSR Dopovidi, p. 560-563. - Tereznikova, E.M., 1975. Coccids-In the Fauna of Ukraine Akad. Nauk Ukrainskoi RSR Inst. Zool., 295 pp. - Ter-Grigorian, M.A., 1954. Coccids of green plantings in Erevan and Leninakan. Akad. Nauk Armianskoi SSR Izv. Biol. I Sel'Skokhozyaistvennye Nauki 7:61-72. (In Russian). - Ter-Grigorian, M.A., 1956. Coccids of cultivated fruit in Armenia. Akad. Nauk Armianskoi SSR Zool. Inst. Zool. Sborn 9:33-57. (In Russian). 106 Ter-Grigorian, M.A., 1962. Coccoidea of the woods of Armenia. Akad. Nauk Armianskoi SSR Zool. Inst. Zool. Sborn 12:125-161. (In Russian). 107 Ter-Grigorian, M.A., 1969. Pest Coocids of cultivated plants in Armenia and methods of control. Aiastan, Erevan, 118 pp. (In Armenian). 108 Traboulsi, R., and Benassy, C., 1965. Les cochenilles des agrumes au Liban et leurs parasites naturels. Magon (Ser. Sci.) 5:1-13. (English summary). 109 Tsalev, M., 1968. Contribution to the scale insect fauna (Homoptera: Coccoidea) of the park and ornamental plants in Bulgaria. Acad. Soi. Bulg. Bul. Inst. Zool. and Mus. 28:205-218. (In Bulgarian). 110 Tudor, C., 1982. Species of Chalcidoid parasites of some injurious Coccids. Studii Cerc. Biol. Ser. Biol. Anim. 34(2):87-91. (In Rumanian, English summary). 111 Velasquez, F.J., and Rimando, L., 1969. A check list and host index of the armored scale insects of the Philippines (Diaspididae: Homoptera). Philippine Ent. 1(3):195-208. 112 Walker, A.K., and Deitz, L.L., 1979. A review of entomophagous insects in the Cook Islands. N.Z. Entomol. 7(1):70-82. 113 Williams, D.J., 1961. Changes in nomenclature affecting some Coccoidea (Homoptera). Ent. Monthly Mag. 97:92-93. 114 Yang, Ping-Lan, 1982. Synopsis of Chinese scale insects. Shanghai Sci. and Techn. Publ. Co., 425 pp. (In Chinese). 115 Yunus, Ahmad, and Ho, Thian Hua, 1980. List of economic pests, host plants, parasites and predators, in West Malaysia. Ministry of Agr. Malaysia, Bull. 153:538 pp. 116 Zahradnik, J., 1972. Diaspididae. In "Die Forstschadlinge Europas" by W. Schwenke. P. Parey Publ. Hamburg-Berlin, 1:422-446. (In German). The transfer of o